

**TABLE 1
CONTAMINANT SCREENING FOR SURFACE WATER**

INDUSTRI-PLEX SUPERFUND SITE

Chemical	Frequency of Detection	Maximum Detected Concentration (u g/L)	Location of Maximum Detected Conc.	Screening Criterion (u g/L)	Type	COPC? ¹	Reason for Exclusion
<u>Volatile Organics</u>							
Benzene	2 / 10	190	SW-MC-05-10.8-D	46	Tier II	Yes	
Chlorobenzene	2 / 10	4.0	SW-MC-05-10.8-D	130	Tier II	No	BSV
cis-1,2-Dichloroethene	7 / 10	13	SW-MC-05-10.8-D	590	SCV	No	BSV
Toluene	1 / 10	4.0	SW-MC-06-0	130	Tier II	No	BSV
Trichloroethene	6 / 10	4.0	SW-MC-05-10.8-D	350	Tier II	No	BSV
Vinyl Chloride	2 / 10	3.0	SW-MC-05-10.8-D	NA	NA	Yes	
Xylene, m/p-	1 / 10	2.0	SW-MC-05-10.8-D	13	SCV	No	BSV
<u>Semi-Volatile Organics</u>							
Anthracene	1 / 28	0.1	SW-09-IP	0.73	SCV	No	BSV/DF
Benzoic acid	3 / 9	69	SW-04-IP	42	SCV	Yes	
bis(2-Ethylhexyl)phthalate	1 / 28	120	SW-09-IP	32	Tier II	Yes	
Cyclohexanone	6 / 18	290	SW-04-IP	NA	NA	Yes	
Diethylphthalate	5 / 28	0.3	SW-09-IP	220	Tier II	No	BSV
Di-n-Butylphthalate	2 / 28	0.2	SW-04-IP	33	Tier II	No	BSV
Di-n-octylphthalate	1 / 28	0.3	SW-09-IP	NA	NA	No	DF
Fluoranthene	2 / 28	0.6	SW-09-IP	NA	NA	Yes	
Phenol	3 / 28	7	SW-04-IP	NA	NA	Yes	
Pyrene	2 / 28	0.4	SW-09-IP	NA	NA	Yes	
<u>Pesticides</u>							
Not Detected							
<u>Inorganics (Dissolved)</u>							
Aluminum	6 / 75	82	IPSW-02-010402FT	87	Freshwater Chronic NAWQC	No	BSV
Antimony	10 / 75	4.4	IPSW-02-111901FT	30	SCV	No	BSV
Arsenic	73 / 93	120	SW-MC-05-10.8-D	150	Freshwater Chronic NAWQC ²	No	BSV
Barium	73 / 75	44.2	IPSW-02-111901FT	4	Tier II	Yes	
Beryllium	5 / 75	0.37	IPSW-04-00-072502FT	5.3	Tier II	No	BSV
Cadmium	6 / 75	0.84	IPSW-02-062002FT	0.34	Freshwater Chronic NAWQC ³	Yes	
Calcium	75 / 75	340,000	SW-MC-05-10.8-D	NA	NA	No	Nutrient
Chromium	44 / 75	10	SW-MC-05-10.8-D	109.5	Freshwater Chronic NAWQC ^{3,4}	No	BSV
Cobalt	28 / 75	5.0	SW-MC-07-9.8-D	3	Tier II	Yes	
Copper	38 / 75	7.4	IPSW-02-111901FT	13.5	Freshwater Chronic NAWQC ³	No	BSV
Iron	61 / 75	27,000	SW-MC-05-10.8-D	1,000	Freshwater Chronic NAWQC	Yes	
Lead	9 / 75	1.4	IPSW-04-00-051602FT	4.2	Freshwater Chronic NAWQC ³	No	BSV
Magnesium	75 / 75	30,000	SW-MC-05-10.8-D	NA	NA	No	Nutrient
Manganese	75 / 75	1,500	SW-MC-05-10.8-D	80	Tier II	Yes	
Mercury	6 / 75	0.10	IPSW-03-092502FT	0.77	Freshwater Chronic NAWQC	No	BSV
Nickel	52 / 75	7.0	SW-MC-05-10.8-D	78	Freshwater Chronic NAWQC ³	No	BSV
Potassium	65 / 65	10,400	IPSW-02-111901FT	NA	NA	No	Nutrient
Selenium	5 / 75	1.6	IPSW-04-00-092502FT	4.61	Freshwater Chronic NAWQC	No	BSV
Silver	5 / 75	0.40	IPSW-04-00-101802FT	0.36	SCV	Yes	
Sodium	65 / 65	139,000	IPSW-03-031202FT	NA	NA	No	Nutrient
Thallium	6 / 75	2.7	IPSW-02-072502FT	12	SCV	No	BSV
Vanadium	12 / 75	19	SW-MC-05-10.8-D	19	Tier II	No	BSV
Zinc	73 / 75	380	SW-MC-05-0-S	177	Freshwater Chronic NAWQC ³	Yes	

Notes:

¹ Analytes with maximum detected concentrations exceeding screening criteria were included as Chemicals of Potential Concern (COPCs).

² Value reported for arsenic³⁺.

³ Metals criteria adjusted for hardness (161 mg/L as CaCO₃) using equations provided in USEPA, 2002.

⁴ Value reported for chromium³⁺, it is assumed that chromium in surface water is present in reduced form.

COPC - Chemical of Potential Concern

NAWQC - National Ambient Water Quality Criterion (USEPA 1986a,b; 1987; 1992a, 1998, 2002).

SCV - Secondary Chronic Value as presented in Suter and Tsao (1996).

Tier II - Ecotox Thresholds Great Lakes Water Quality Initiative Tier II Methodology (USEPA, 1996).

NA - Screening criterion Not Available

BSV - Below Screening Value

DF - Detection Frequency < 5%

TABLE 2
SUMMARY OF ECOLOGICAL COPCs DETECTED AT SURFACE WATER REFERENCE LOCATIONS
INDUSTRI-PLEX SUPERFUND SITE

Parameter	Minimum Detected Concentration	Minimum Qualifier	Maximum Detected Concentration	Maximum Qualifier	Location of Maximum Concentration	Detection Frequency	Range of Detection Limits	Average Concentration
<u>VOC ug/L</u>								
Benzene						0 / 11	1 - 2	0.77
Vinyl chloride						0 / 11	1 - 2	0.77
<u>SVOC ug/L¹</u>								
Benzoic acid								
bis(2-Ethylhexyl)phthalate	3	J	3	J	SW-MC-03-01	1 / 11	4 - 5	2.4
Cyclohexanone						0 / 11	4 - 5	2.3
Fluoranthene						0 / 11	4 - 5	2.3
Phenol						0 / 11	4 - 5	2.3
Pyrene						0 / 11	4 - 5	2.3
<u>METALS ug/L (Dissolved)</u>								
Barium	18		26		SW-MC-03-01	6 / 6	N/A	22
Cadmium						0 / 6	1	0.50
Cobalt						0 / 6	3	1.5
Iron	240		1060	J	SW-MC-02	6 / 6	N/A	642
Manganese	140		490		SW-MC-01	6 / 6	N/A	286
Silver						0 / 6	2	1.0
Zinc	14	J	14	J	SW-MC-03-01	1 / 6	10	6.5

NA = Not Applicable or Not Available

J = Estimated Value

¹ Benzoic acid and cyclohexanone were identified as COPCs but were not analyzed in reference samples.

**TABLE 3
CONTAMINANT SCREENING FOR SEDIMENT**

INDUSTRI-PLEX SUPERFUND SITE

Chemical	Frequency of Detection	Maximum Detected Level	Location of Maximum Detected Level	Screening Criterion		COPC? ²	Reason for Exclusion ³
				Level	Type ¹		
<u>VOCs (ug/kg)</u>							
1,1-Dichloroethane	2 / 8	45	SD-MC-07	27	SCV	Yes	
2-Butanone	3 / 8	515	SD-MC-05	270	SCV	Yes	
Acetone	8 / 8	2,250	SD-MC-05	8.7	SCV	Yes	
Benzene	4 / 8	45,500	SD-MC-05	57	SQB	Yes	
Carbon Disulfide	4 / 8	60	SD-MC-05	0.85	SCV	Yes	
Chlorobenzene	1 / 8	26	SD-MC-05	820	SQB	No	BSV
cis-1,2-Dichloroethene	3 / 8	36	SD-MC-05	400	SCV	No	BSV
Ethylbenzene	1 / 8	495	SD-MC-05	3600	SQB	No	BSV
Toluene	1 / 8	93	SD-MC-05	670	SQB	No	BSV
Trichloroethene	2 / 8	16	SD-MC-05	1600	SQB	No	BSV
Vinyl Chloride	1 / 8	13	SD-MC-05	na	na	Yes	
Xylene, m/p-	1 / 8	2,400	SD-MC-05	25	SQB	Yes	
Xylene, o-	1 / 8	295	SD-MC-05	160	SCV	Yes	
<u>SVOCs (ug/kg)</u>							
2-Methylphenol	1 / 8	380	SD-MC-05	12	SCV	Yes	
Acenaphthene	5 / 8	795	SD-MC-05	620	SQC	Yes	
Acenaphthylene	3 / 8	110	SD-MC-13	44	ERL	Yes	
Anthracene	6 / 8	1,220	SD-MC-05	220	LEL	Yes	
Benzo(a)anthracene	8 / 8	4,850	SD-MC-05	320	LEL	Yes	
Benzo(a)pyrene	8 / 8	7,200	SD-MC-11	430	ERL	Yes	
Benzo(b)fluoranthene	8 / 8	10,200	SD-MC-05	240	LEL ⁴	Yes	
Benzo(g,h,i)perylene	8 / 8	4,100	SD-MC-05	170	LEL	Yes	
Benzo(k)fluoranthene	8 / 8	8,300	SD-MC-05	240	LEL	Yes	
bis(2-Ethylhexyl)phthalate	8 / 8	37,000	SD-MC-06	890,000	SCV	No	BSV
Butylbenzylphthalate	1 / 8	140	SD-MC-13	11,000	SQB	No	BSV
Carbazole	6 / 8	2,100	SD-MC-05	na	na	Yes	
Chrysene	8 / 8	10,250	SD-MC-05	340	LEL	Yes	
Dibenz(a,h)anthracene	8 / 8	1,200	SD-MC-11	60	LEL	Yes	
Dibenzofuran	4 / 8	830	SD-MC-05	2000	SQB	No	BSV
Diethylphthalate	2 / 8	460	SD-MC-11	630	SQB	No	BSV
Fluoranthene	8 / 8	19,000	SD-MC-05	2900	SQC	Yes	
Fluorene	5 / 8	1,340	SD-MC-05	540	SQB	Yes	
Indeno(1,2,3-cd)pyrene	8 / 8	5,200	SD-MC-05	200	LEL	Yes	
Naphthalene	5 / 8	825	SD-MC-05	480	SQB	Yes	
N-Nitrosodiphenylamine	4 / 8	170	SD-MC-11	na	na	Yes	
Phenanthrene	8 / 8	10,450	SD-MC-05	850	SQC	Yes	
Phenol	2 / 8	550	SD-MC-05	na	na	Yes	
Pyrene	8 / 8	14,000	SD-MC-11	660	ERL	Yes	
<u>Pesticides/PCBs (ug/kg)</u>							
4,4'-DDD	3 / 8	22	SD-MC-06	8	LEL	Yes	
4,4'-DDE	2 / 8	17	SD-MC-13	5	LEL	Yes	
4,4'-DDT	1 / 8	13	SD-MC-13	1.6	ERL	Yes	
alpha-Chlordane	1 / 8	92	SD-MC-06	7	LEL	Yes	
gamma-Chlordane	1 / 8	93	SD-MC-06	0.5	ERL	Yes	

**TABLE 3
CONTAMINANT SCREENING FOR SEDIMENT**

INDUSTRI-PLEX SUPERFUND SITE

Chemical	Frequency of Detection	Maximum Detected Level	Location of Maximum Detected Level	Screening Criterion		COPC? ²	Reason for Exclusion ³
				Level	Type ¹		
<u>Inorganics (mg/kg)</u>							
Aluminum	68 / 68	19,900	AR04	25,500	TEL	No	BSV
Antimony	37 / 51	20	AR04	2	ERL	Yes	
Arsenic	68 / 68	2,390	SD-MC-07	8.2	ERL	Yes	
Barium	68 / 68	227	HB02-12	na	na	Yes	
Beryllium	52 / 68	2.0	HB02-03	na	na	Yes	
Cadmium	67 / 68	45	HB02-10	1.2	ERL	Yes	
Chromium	68 / 68	1,120	AR04	81	ERL	Yes	
Cobalt	68 / 68	136	HB02-03	50	LEL*	Yes	
Copper	68 / 68	2,000	HB01-05	34	ERL	Yes	
Iron	68 / 68	233,000	HB02-11	20000	LEL	Yes	
Lead	68 / 68	672	HB01-04	47	ERL	Yes	
Manganese	68 / 68	3,900	HB02-11	460	LEL	Yes	
Mercury	59 / 65	3.8	SD-MC-09	0.15	ERL	Yes	
Nickel	68 / 68	55	HB02-03	21	ERL	Yes	
Selenium	65 / 68	20	AR04	na	na	Yes	
Silver	55 / 68	19	AR05	0.5	LEL*	Yes	
Thallium	31 / 51	18	HB02-11	na	na	Yes	
Vanadium	68 / 68	84	HB02-17	na	na	Yes	
Zinc	68 / 68	12,900	HB01-08	150	ERL	Yes	
Chromium VI	68 / 68	12	AR04	na	na	Yes	

Notes:

¹ SCVs, SQBs, and SQCs based on 1% sediment organic carbon content; actual sediment organic carbon content is greater than 1% at all sample locations.

² Analytes with maximum detected concentrations exceeding screening criteria were included in the BERA.

³ Reasons for exclusion were that the maximum detected level was below the screening value (BSV) and/or the frequency of detection was less than or equal to 5% (DF).

⁴ Screening value for benzo(k)fluoranthene

DF - detection frequency

BSV - below screening value

COPC - Contaminant of potential ecological concern

ERL - NOAA Effects Range-Low (Long *et al.*, 1995; Long and Morgan, 1990)

SCV - Secondary Chronic Value (Jones *et al.*, 1997)

SQC - USEPA Sediment Quality Criterion (USEPA, 1996)

SQB - USEPA Office of Solid Waste and Emergency Response Sediment Quality Benchmark (USEPA, 1996)

LEL - Ontario Ministry of Environment and Energy Lowest Effect Level (Persaud *et al.*, 1993)

LEL*- Ontario Ministry of Environment and Energy Lowest Effect Level (OME, 1996)

TEL - Threshold Effects Level (Buchman, 1999)

na - not available

TABLE 4
SUMMARY OF ECOLOGICAL COPCs DETECTED IN SEDIMENT AT ALL NON-REFERENCE STATIONS
INDUSTRI-PLEX SUPERFUND SITE

Parameter	Minimum Detected Concentration	Minimum Qualifier	Maximum Detected Concentration	Maximum Qualifier	Location of Maximum Concentration	Detection Frequency	Range of Detection Limits	Average Concentration
<u>VOCs - mg/kg</u>								
1,1-Dichloroethane	0.027		0.045		SD-MC-07	2 / 8	0.006 - 0.024	0.015
2-Butanone	0.089	J	0.515	J	SD-MC-05	3 / 8	0.006 - 0.024	0.12
Acetone	0.031	J	2.25	J	SD-MC-05	8 / 8	N/A	0.61
Benzene	0.009	J	45.5	J	SD-MC-05	4 / 8	0.006 - 0.014	5.7
Carbon Disulfide	0.013	J	0.0595	J	SD-MC-05	4 / 8	0.006 - 0.024	0.017
<u>Vinyl Chloride</u>								
Vinyl Chloride	0.0125	J	0.0125	J	SD-MC-05	1 / 8	0.006 - 0.024	0.0076
Xylene, m/p-	2.4	J	2.4	J	SD-MC-05	1 / 8	0.012 - 0.047	0.31
Xylene, o-	0.295	J	0.295	J	SD-MC-05	1 / 8	0.006 - 0.024	0.043
<u>SVOC - mg/kg</u>								
2-Methylphenol	0.38	J	0.38	J	SD-MC-05	1 / 8	0.3 - 0.64	0.22
Acenaphthene	0.1	J	0.795	J	SD-MC-05	5 / 8	0.3 - 0.64	0.26
Acenaphthylene	0.08	J	0.11	J	SD-MC-13	3 / 8	0.34 - 0.81	0.20
Anthracene	0.22	J	1.22	J	SD-MC-05	6 / 8	0.34 - 0.64	0.44
Benzo(a)anthracene	0.46		4.85	J	SD-MC-05	8 / 8	N/A	2.0
Benzo(a)pyrene	0.69		7.2		SD-MC-11	8 / 8	N/A	3.0
Benzo(b)fluoranthene	1.1		10.2	J	SD-MC-05	8 / 8	N/A	4.6
Benzo(g,h,i)perylene	0.48		4.1	J	SD-MC-05	8 / 8	N/A	1.7
Benzo(k)fluoranthene	0.91		8.3	J	SD-MC-05	8 / 8	N/A	3.2
Carbazole	0.16	J	2.1	J	SD-MC-05	6 / 8	0.34 - 0.64	0.64
Chrysene	0.96		10.25	J	SD-MC-05	8 / 8	N/A	4.3
Dibenz(a,h)anthracene	0.11	J	1.2		SD-MC-11	8 / 8	N/A	0.50
Fluoranthene	1.5		19	J	SD-MC-05	8 / 8	N/A	7.4
Fluorene	0.12	J	1.34	J	SD-MC-05	5 / 8	0.3 - 0.64	0.38
Indeno(1,2,3-cd)pyrene	0.56		5.2	J	SD-MC-05	8 / 8	N/A	2.3
Naphthalene	0.09	J	0.825	J	SD-MC-05	5 / 8	0.34 - 0.64	0.26
N-Nitrosodiphenylamine	0.1	J	0.17	J	SD-MC-11	4 / 8	0.33 - 0.81	0.20
Phenanthrene	0.53		10.45	J	SD-MC-05	8 / 8	N/A	3.5
Phenol	0.12	J	0.55	J	SD-MC-05	2 / 8	0.3 - 0.64	0.23
Pyrene	1.3		14		SD-MC-11	8 / 8	N/A	5.9
<u>PCBs/Pesticides - mg/kg</u>								
4,4'-DDD	0.0032		0.022	J	SD-MC-06	3 / 8	0.00081 - 0.0016	0.0062
4,4'-DDE	0.0027		0.017		SD-MC-13	2 / 8	0.00081 - 0.0076	0.0033
4,4'-DDT	0.013		0.013		SD-MC-13	1 / 8	0.00081 - 0.0076	0.0025
alpha-Chlordane	0.092	J	0.092	J	SD-MC-06	1 / 8	0.00081 - 0.0016	0.012
gamma-Chlordane	0.093	J	0.093	J	SD-MC-06	1 / 8	0.00081 - 0.0016	0.012
<u>Inorganics - mg/kg</u>								
Antimony	0.99	J	20.3		AR04	37 / 51	0.9 - 4	4.5
Arsenic	7.4		2390		SD-MC-07	68 / 68	N/A	419
Barium	6.2		227		HB02-12	68 / 68	N/A	73
Beryllium	0.27	J	2		HB02-03	52 / 68	0.25 - 0.49	0.82
Cadmium	0.63		45.1		HB02-10	67 / 68	0.46	12
Chromium	10.2	J	1120	J	AR04	68 / 68	N/A	256
Cobalt	2		136		HB02-03	68 / 68	N/A	27
Copper	22.6	J	2000	J	HB01-05	68 / 68	N/A	432
Iron	3740	J	233000		HB02-11	68 / 68	N/A	59604
Lead	7.3		672	J	HB01-04	68 / 68	N/A	219
Manganese	34.3	J	3900		HB02-11	68 / 68	N/A	858
Mercury	0.06	J	3.8		SD-MC-09	59 / 65	0.05 - 0.37	1.0
Nickel	4.6		54.5		HB02-03	68 / 68	N/A	24
Selenium	0.45	J	20	J	AR04	65 / 68	0.45 - 0.49	3.4
Silver	0.32	J	18.5		AR05	55 / 68	0.25 - 0.49	1.7
Thallium	0.79	J	17.8	J	HB02-11	31 / 51	0.41 - 3	2.9
Vanadium	5.4		84.2		HB02-17	68 / 68	N/A	38
Zinc	83.9	J	12900	J	HB01-08	68 / 68	N/A	2537
Chromium VI	0.16	J	12	J	AR04	68 / 68	N/A	2.5
Total Organic Carbon (mg/kg)	27700		200000		AR01	38 / 38	N/A	130316

NA = Not Applicable or Not Available
J = Estimated Value

TABLE 5
SUMMARY OF ECOLOGICAL COPCs DETECTED IN SEDIMENT AT ALL REFERENCE LOCATIONS
INDUSTRI-PLEX SUPERFUND SITE

Parameter	Minimum Detected Concentration	Minimum Qualifier	Maximum Detected Concentration	Maximum Qualifier	Location of Maximum Concentration	Detection Frequency	Range of Detection Limits	Average Concentration
VOCs - ug/Kg								
1,1-Dichloroethane						0 / 24	7 - 69	9.7
2-Butanone	17.5	J	680		SD-MC-02	4 / 22	10 - 46	52
Acetone	23	J	2200	J	SD-MC-02	12 / 24	10 - 220	185
Benzene	4	J	4	J	SD-25-02-ME	1 / 24	5 - 46	7.9
Carbon Disulfide	3	J	3	J	SD-26-02-FW	2 / 22	7 - 46	7.9
Vinyl Chloride						0 / 24	7 - 69	9.7
Xylene, m/p-						0 / 10	12 - 50	13
Xylene, o-						0 / 10	7 - 46	9.3
SVOCs - ug/Kg								
2-Methylphenol						0 / 24	230 - 3100	319
Acenaphthene	50	J	1400	J	SD-24-02-FW	8 / 26	67 - 3100	301
Acenaphthylene	22	J	800	J	SD-24-02-FW	10 / 26	67 - 3100	304
Anthracene	48	J	1900	J	SD-24-02-FW	13 / 26	67 - 3100	406
Benzo(a)anthracene	110	J	5900		SD-24-02-FW	18 / 26	67 - 1000	1151
Benzo(a)pyrene	130	J	5500		SD-24-02-FW	18 / 26	67 - 1000	1117
Benzo(b)fluoranthene	150	J	10000		SD-24-02-FW	23 / 26	67 - 1000	1534
Benzo(g,h,i)perylene	190	J	2200	J	SD-25-02-FW	11 / 26	67 - 1000	511
Benzo(k)fluoranthene	400		9600		SD-24-02-FW	16 / 26	67 - 1000	1420
Carbazole	48	J	990	J	SD-24-02-FW	8 / 24	230 - 3100	327
Chrysene	140	J	7300		SD-24-02-FW	18 / 26	67 - 1000	1389
Dibenz(a,h)anthracene	110	J	1100	J	SD-25-02-FW	11 / 26	67 - 1000	289
Fluoranthene	71	J	15000		SD-24-02-FW	24 / 26	67 - 1000	2547
Fluorene	44	J	2800		SD-24-02-FW	11 / 26	67 - 3100	378
Indeno(1,2,3-cd)pyrene	160	J	3700	J	SD-25-02-FW	14 / 26	67 - 1000	685
Naphthalene	23	J	520	J	SD-24-02-FW	6 / 26	67 - 3100	272
N-nitrosodiphenylamine						0 / 24	230 - 3100	319
Phenanthrene	170	J	12000		SD-24-02-FW	18 / 26	67 - 1000	1534
Phenol						0 / 24	230 - 3100	319
Pyrene	81	J	11000		SD-24-02-FW	19 / 26	67 - 1000	2067
PCBs/Pesticides - ug/Kg								
4,4'-DDD	1.1	J	390		SD-24-03-ME	20 / 26	0.32 - 31	48
4,4'-DDE	1.6	J	470	J	SD-MC-01	19 / 26	0.32 - 31	30
4,4'-DDT	2.1	J	180	J	SD-MC-01	16 / 26	0.32 - 30	22
alpha-Chlordane	1.3	J	69	J	SD-MC-03	6 / 26	0.16 - 15	6.6
gamma-Chlordane	0.31	J	4.6		SD-24-03-FW	6 / 26	0.16 - 16	2.9
Metals - mg/Kg								
Antimony	0.5	J	5.6		SD-MC-04-TR	20 / 27	0.062 - 1.4	1.01
Arsenic	2.5		44.5		SD-MC-04-TR	27 / 27	0.21 - 1	17
Barium	5.7		173		SD-MC-04-TR	27 / 27	0.018 - 0.4	57
Beryllium	0.15		1.3	J	SD-MC-03-TR	24 / 27	0.027 - 0.22	0.56
Cadmium	0.08699		6.1		SD-MC-04	20 / 27	0.0044 - 0.6	1.34
Chromium	8.9		512		SD-MC-04-TR	27 / 27	0.053 - 1	89
Cobalt	0.76		21.8	J	SD-MC-04-TR	27 / 27	0.36 - 0.37	8.5
Copper	1.9		344		SD-MC-04-TR	27 / 27	0.08 - 0.44	63
Iron	2040		51600		SD-MC-04-TR	27 / 27	0.55 - 1.4	16345
Lead	5.6	J	755	J	SD-25-02-FW	27 / 27	0.26 - 0.6	194
Manganese	12.6	J	1980		SD-MC-04-TR	27 / 27	0.018 - 0.24	368
Mercury	0.021	J	0.71		SD-24-03-ME	19 / 26	0.005 - 0.08	0.19
Nickel	1.1		32.1		SD-MC-03-TR	27 / 27	0.14 - 0.8	15
Selenium	0.88	J	3.2	J	SD-25-02-FW	9 / 27	0.049 - 1.1	0.81
Silver	0.085	J	2.9		SD-24-03-FW	8 / 26	0.0088 - 1	0.50
Thallium	1		2.2		SD-25-02-FW	2 / 26	0.038 - 2	0.50
Vanadium	2.5		148		SD-24-03-FW	27 / 27	0.071 - 0.64	35
Zinc	10.4	J	645	J	SD-MC-03-TR	27 / 27	0.16 - 1.7	195
Chromium VI						0 / 0	NA	NA
Total Combustible Organics (mg/Kg)	2810		427000		SD-23-03-FW	8 / 8	2000	109001
Total Organic Carbon (mg/Kg)	7650		370000	J	SD-MC-02	19 / 19	250	129647

N/A = Not Applicable or Not Available

J = Estimated Value

**TABLE 6
CONTAMINANT SCREENING FOR SOIL**

INDUSTRI-PLEX SUPERFUND SITE

Chemical	Frequency of Detection	Maximum Detected Level	Location of Maximum Detected Level ¹	Screening Criterion		COPC? ²	Reason for Exclusion ³
				Level	Type		
<u>Inorganics (mg/kg)</u>							
Aluminum	23 / 23	6530	A612 (0-1)	na	na	Yes	pH ⁴
Antimony	14 / 23	50	A608 (0-1)	0.248	Mammal	Yes	
Arsenic	23 / 23	719	A608 (0-1)	0.25	Mammal	Yes	
Barium	23 / 23	535	A608 (0-1)	17.2	Avian	Yes	
Beryllium	10 / 23	0.30	HB04-02 (0-0.5)	2.42	Mammal	No	BSV
Cadmium	17 / 19	2.3	A607 (0-1)	0.38	SSL (Mammal)	Yes	
Chromium	23 / 23	2680	A610 (0-1)	0.4	Mammal	Yes	
Cobalt	23 / 23	11	A608 (0-1)	13	SSL (Phyto)	No	BSV
Copper	23 / 23	611	A608 (0-1)	38.9	Avian	Yes	
Iron	23 / 23	66900	A608 (0-1)	na	na	Yes	pH ⁵
Lead	23 / 23	5200	A608 (0-1)	0.94	Avian	Yes	
Manganese	23 / 23	353	A606 (0-1)	322	Mammal	Yes	
Mercury	21 / 23	9.6	A608 (0-1)	0.1	Earthworm	Yes	
Nickel	23 / 23	17	A611 (0-1)	30	Phyto	No	BSV
Selenium	12 / 23	7.6	A608 (0-1)	0.331	Avian	Yes	
Silver	8 / 23	17	A608 (0-1)	2	Phyto	Yes	
Thallium	19 / 23	42	A608 (0-1)	0.027	Mammal	Yes	
Vanadium	23 / 23	37	A611 (0-1)	0.714	Mammal	Yes	
Zinc	23 / 23	901	A610 (0-1)	12	Mammal	Yes	
Chromium VI	15 / 23	45	A610 (0-1)	12	Mammal	Yes	

Notes:

- ¹ Value in parentheses indicates the depth interval of soil core.
- ² Analytes with maximum detected concentrations exceeding screening criteria were included in the BERA.
- ³ Reasons for exclusion were that the maximum detected level was below the screening value (BSV) and/or the frequency of detection was less than or equal to 5% (DF).
- ⁴ Aluminum is identified as a COPC only for soils with a pH <5.5 (EPA, 2003b). Because soil pH data was not available for this location, aluminum was retained as a COPC.
- ⁵ At soil pH values between 5 and 8, iron is generally not toxic (EPA, 2003b). Because soil pH data was not available for this location, iron was retained as a COPC.

DF - detection frequency

BSV - below screening value

COPC - Contaminant of potential ecological concern

SSL - EPA Interim Final Ecological Soil Screening Level (EPA 2003b)

Mammal - benchmark based on lowest mammalian value (Sample, Opresko, & Suter, 1996)

Avian - benchmark based on lowest avian value (Sample et al., 1996)

Earthworm - benchmark based on toxicity concentrations for earthworm (Efroymson, et al., 1997a)

Phyto - benchmark based on phytotoxicity value (Efroymson, et al. 1997b)

na - not available

**TABLE 7
COMPARISON OF MAXIMUM SURFACE WATER CONCENTRATIONS TO BENCHMARKS BY AREA**

INDUSTRI-PLEX SUPERFUND SITE

Chemical	Maximum Concentration Sitewide	Maximum Concentration HBHA pond shallow ¹	Maximum Concentration HBHA pond deep ²	Maximum Concentration HBHA wetland	Maximum Concentration AR upstream	Maximum Concentration AR downstream (MC-13)	Screening Criterion	
	(u g/L)	(u g/L)	(u g/L)	(u g/L)	(u g/L)	(u g/L)	(u g/L)	Type
<u>Volatile Organics</u>								
Benzene	190	1	190	1	NA	1	46	Tier II
Vinyl Chloride	3	1	3	1	NA	1	NA	NA
<u>Semi-Volatile Organics</u>								
Benzoic acid	69	69	69	0.9	NA	NA	42	SCV
bis(2-Ethylhexyl)phthalate	120	6	6	120	NA	2.5	32	Tier II
Cyclohexanone	290	290	290	100	NA	NA	NA	NA
Fluoranthene	0.6	6	6	0.6	NA	2.5	NA	NA
Phenol	7	7	7	6	NA	2.5	NA	NA
Pyrene	0.4	6	6	0.4	NA	2.5	NA	NA
<u>Inorganics (Dissolved)</u>								
Barium	44.2	44.2	44.2	43.5	43.5	38	4	Tier II
Cadmium	0.84	0.84	0.84	0.20	0.36	0.5	0.25 ^a	Freshwater Chronic
Cobalt	5.0	4.5	5	3	0.92	1.5	3	NAWQC
Iron	27,000	1,280	27,000	1,600	2,430	230	1,000	Tier II
Manganese	1,500	697	1,500	776	776	770	80	Freshwater Chronic
Silver	0.4	1	1	0.4	0.5	1	0.36	NAWQC
Zinc	380	380	380	260	58	21	120 ^a	Freshwater Chronic

Notes:

Sampling events from the entire year were utilized for screening purposes.

¹ The sample group included data from HBHA pond collected in shallow water (above the thermocline)

² The sample group included all data from HBHA pond, including samples at deep stations

^a Compared to metals criteria adjusted for sample hardness (mg/L as CaCO₃) using equations provided in USEPA, 2002.

Bold values exceed the corresponding screening value

Shading designates that there were no detections of the analyte at the station. The value presented is half of the maximum non-detect.

COPC - Chemical of Potential Concern

NAWQC - National Ambient Water Quality Criterion (USEPA 1986a,b; 1987; 1992a, 1998, 2002).

SCV - Secondary Chronic Value as presented in Suter and Tsao (1996).

Tier II - Ecotox Thresholds Great Lakes Water Quality Initiative Tier II Methodology (USEPA, 1996).

NA - Screening criterion Not Available

BSV - Below Screening Value

DF - Detection Frequency < 5%

**TABLE 8
COMPARISON OF MAXIMUM SEDIMENT CONCENTRATIONS TO BENCHMARKS BY AREA**

INDUSTRI-PLEX SUPERFUND SITE

Chemical	Maximum Concentration Sitewide	Maximum Concentration HBHA pond shallow	Maximum Concentration HBHA pond deep	Maximum Concentration HBHA wetland	Maximum Concentration AR upstream	Maximum Concentration BE	Maximum Concentration AR downstream (MC-13)	Screening Criterion	
								Level	Type ¹
VOCs (ug/kg)									
1,1-Dichloroethane	45	27	45	12	NA	NA	3	27	SCV
2-Butanone	515	31	515	340	NA	NA	89	270	SCV
Acetone	2,250	31	2,250	1,400	NA	NA	290	8.7	SCV
Benzene	45,500	3	45,500	41	NA	NA	3	57	SQB
Carbon Disulfide	60	17	60	13	NA	NA	3	0.85	SCV
Vinyl Chloride	13	3	13	12	NA	NA	3	NA	NA
Xylene, m/p-	2,400	6.5	2,400	24	NA	NA	6	25	SQB
Xylene, o-	295	3	295	12	NA	NA	3	160	SCV
SVOCs (ug/kg)									
2-Methylphenol	380	150	380	320	NA	NA	165	12	SCV
Acenaphthene	795	150	795	240	NA	NA	100	620	SQC
Acenaphthylene	110	80	405	98	NA	NA	110	44	ERL
Anthracene	1,220	260	1,220	590	NA	NA	330	220	LEL
Benzo(a)anthracene	4,850	1,300	4,850	4,000	NA	NA	1,700	320	LEL
Benzo(a)pyrene	7,200	1,400	6,500	7,200	NA	NA	2,600	430	ERL
Benzo(b)fluoranthene	10,200	2,100	10,200	10,000	NA	NA	3,800	240	LEL ⁴
Benzo(g,h,i)perylene	4,100	760	4,100	3,700	NA	NA	1,500	170	LEL
Benzo(k)fluoranthene	8,300	1,700	8,300	5,900	NA	NA	2,300	240	LEL
Carbazole	2,100	160	2,100	970	NA	NA	320	NA	NA
Chrysene	10,250	1,800	10,250	9,900	NA	NA	3,000	340	LEL
Dibenz(a,h)anthracene	1,200	210	1,085	1,200	NA	NA	530	60	LEL
Fluoranthene	19,000	3,400	19,000	16,000	NA	NA	4,700	2,900	SQC
Fluorene	1,340	150	1,340	370	NA	NA	120	540	SQB
Indeno(1,2,3-cd)pyrene	5,200	940	5,200	4,900	NA	NA	2,200	200	LEL
Naphthalene	825	110	825	190	NA	NA	90	480	SQB
N-Nitrosodiphenylamine	170	150	150	170	NA	NA	165	NA	NA
Phenanthrene	10,450	1,000	10,450	7,000	NA	NA	2,000	850	SQC
Phenol	550	150	550	120	NA	NA	165	NA	NA
Pyrene	14,000	2,600	13,450	14,000	NA	NA	4,100	660	ERL
Pesticides/PCBs (ug/kg)									
4,4'-DDD	22	22	0.6	3.2	NA	NA	22	8	LEL
4,4'-DDE	17	3.8	0.95	2.7	NA	NA	17	5	LEL
4,4'-DDT	13	3.8	0.6	0.8	NA	NA	13	1.6	ERL
alpha-Chlordane	92	92	0.6	0.8	NA	NA	0.42	7	LEL
gamma-Chlordane	93	93	0.6	0.8	NA	NA	0.42	0.5	ERL
Inorganics (mg/kg)									
Antimony	20	18	6.3	11	20	3.1	2.8	2	ERL
Arsenic	2,390	651	2,390	1,220	889	375	339	8.2	ERL
Barium	227	134	149	227	74	79	71	NA	NA
Beryllium	2.0	1.1	1.8	2	1.8	0.86	1.1	NA	NA
Cadmium	45	35	26	45	12	5	5.3	1.2	ERL
Chromium	1,120	790	476	641	1,120	182	956	81	ERL
Cobalt	136	54	20	136	20	29	21	50	LEL*
Copper	2,000	2,000	790	1,110	1,570	206	486	34	ERL
Iron	233,000	54,600	116,000	233,000	36,800	55,600	55,000	20,000	LEL
Lead	672	672	421	526	558	290	647	47	ERL
Manganese	3,900	358	891	3,900	402	688	1,150	460	LEL
Mercury	3.8	2.7	1.9	3.8	2.8	0.4	3.4	0.15	ERL
Nickel	55	43	30	55	26	29	31	21	ERL
Selenium	20	8.4	2.5	8.7	20	5.3	2.1	NA	NA
Silver	19	2	1.3	14	19	5.2	1	0.5	LEL*
Thallium	18	9.1	0.95	18	3.6	2.7	0.26	NA	NA
Vanadium	84	44	80	84	58	79	65	NA	NA
Zinc	12,900	12,900	3,380	9,980	1,850	3,200	1,200	150	ERL
Chromium VI	12	8.5	5.1	6.9	12	2.0	10	NA	NA

Notes:

- ¹ SCVs, SQBs, and SQCs based on 1% sediment organic carbon content; actual sediment organic carbon content are greater than 1% at all sample locations.
- ² Analytes with maximum detected concentrations exceeding screening criteria were included in the BERA.
- ³ Reasons for exclusion were that the maximum detected level was below the screening value (BSV) and/or the frequency of detection was less than or equal to 5% (DF).
- ⁴ Screening value for benzo(k)fluoranthene

Bold values exceed the corresponding screening value

Shading designates that there were no detections of the analyte at the station. The value presented is half of the maximum non-detect.

DF - detection frequency

BSV - below screening value

COPC - Contaminant of potential ecological concern

ERL - NOAA Effects Range-Low (Long *et al.*, 1995; Long and Morgan, 1990)

SCV - Secondary Chronic Value (Jones *et al.*, 1997)

SQC - USEPA Sediment Quality Criterion (USEPA, 1996)

SQB - USEPA Office of Solid Waste and Emergency Response Sediment Quality Benchmark (USEPA, 1996)

LEL - Ontario Ministry of Environment and Energy Lowest Effect Level (Persaud *et al.*, 1993)

LEL*- Ontario Ministry of Environment and Energy Lowest Effect Level (OME, 1996)

TEL - Threshold Effects Level (Buchman, 1999)

NA - Not Analyzed/Not Available

**TABLE 9
COPCs DETECTED IN PLANT TISSUE SITEWIDE**

INDUSTRI-PLEX SUPERFUND SITE

Detected COPCs	Frequency of Detection Site-wide	Average Concentration Site-wide	Maximum Detected Concentration Site-wide	Frequency of Detection Reference	Average Concentration Reference	Maximum Detected Concentration Reference
Inorganics (mg/kg-wet weight)						
Antimony	1 / 28	0.27	0.91	0 / 14	0.25	
Arsenic	28 / 28	23	240	11 / 14	1.7	9.9
Barium	2 / 28	5.5	13	8 / 14	24	130
Beryllium	0 / 28	0.50		0 / 14	0.50	
Cadmium	3 / 28	0.44	3.9	0 / 14	0.25	
Chromium	17 / 28	3.8	29	6 / 14	1.5	5.3
Cobalt	1 / 28	6.4	44	0 / 14	5.0	
Copper	7 / 28	9.2	47	0 / 14	5.0	
Iron	28 / 28	2087	17000	14 / 14	2455	7600
Lead	14 / 28	3.7	33	7 / 14	3.1	17
Manganese	27 / 28	81	240	14 / 14	952	4400
Mercury	0 / 28	0.050		0 / 14	0.050	
Nickel	1 / 28	5.4	16	0 / 14	5.0	
Selenium	1 / 28	0.26	0.58	0 / 14	0.25	
Silver	1 / 28	0.36	3.3	0 / 14	0.25	
Thallium	0 / 28	1.0		0 / 14	1.0	
Vanadium	5 / 28	0.54	3.7	8 / 14	1.0	3.0
Zinc	28 / 28	149	2400	14 / 14	12	30

ND - Not detected

TABLE 10
COPCs IN BENTHIC INVERTEBRATE TISSUE SITEWIDE

INDUSTRI-PLEX SUPERFUND SITE

Detected COPCs	Frequency of Detection	Average Concentration	Maximum Detected Concentration¹	Frequency of Detection at Reference Locations	Average Concentration at Reference Locations	Max Detected Concentration at Reference Locations¹
SVOCs (µg/kg-wet weight)						
Acenaphthene	3 / 6	9.9	28	0 / 5	2.3	
Acenaphthylene	1 / 6	2.8	3.0	2 / 5	4.5	13
Anthracene	5 / 6	8.7	23	1 / 5	3.3	8.0
Benzo(a)anthracene	6 / 6	21	59	3 / 5	5.8	15
Benzo(a)pyrene	5 / 6	12	25	2 / 5	3.5	8.0
Benzo(b)fluoranthene	6 / 6	24	73	2 / 5	3.9	8.0
Benzo(g,h,i)perylene	5 / 6	13	34	2 / 5	3.7	8.0
Benzo(k)fluoranthene	5 / 6	7.2	19	1 / 5	3.1	7.0
Chrysene	6 / 6	37	130	3 / 5	5.8	12
Dibenz(a,h)anthracene	0 / 6	2.5		0 / 5	2.3	
Fluoranthene	6 / 6	114	450	5 / 5	13	28
Fluorene	4 / 6	8.7	29	1 / 5	3.1	7.0
Indeno(1,2,3-cd)pyrene	5 / 6	13	34	2 / 5	3.7	8.0
Naphthalene	0 / 6	9.9		1 / 5	26	89
Phenanthrene	3 / 6	54	180	0 / 5	9.2	
Pyrene	6 / 6	84	310	4 / 5	10	21
Inorganics (mg/kg-wet weight)						
Antimony	0 / 6	0.25		0 / 6	0.25	
Arsenic	6 / 6	9.4	26	6 / 6	0.46	0.93
Barium	1 / 6	6.0	11	0 / 6	5.0	
Beryllium	0 / 6	0.50		0 / 6	0.50	
Cadmium	1 / 6	0.30	0.57	0 / 6	0.25	
Chromium	6 / 6	6.4	16	1 / 6	1.2	4.9
Cobalt	0 / 6	5.0		0 / 6	5.0	
Copper	4 / 6	16	26	1 / 6	6.8	16
Iron	6 / 6	1140	3300	6 / 6	372	720
Lead	3 / 6	4.0	13	2 / 6	1.8	6.4
Manganese	5 / 6	25	47	6 / 6	40	67
Mercury	0 / 4	0.050		0 / 4	0.050	
Nickel	0 / 6	5.0		0 / 6	5.0	
Selenium	0 / 6	0.25		0 / 6	0.25	
Silver	0 / 6	0.25		0 / 6	0.25	
Thallium	0 / 6	1.0		0 / 6	1.0	
Vanadium	2 / 6	0.50	1.0	2 / 6	0.40	0.79
Zinc	6 / 6	54	160	6 / 6	16	18

**TABLE 11
COPCs IN SMALL FISH TISSUE SITEWIDE**

INDUSTRI-PLEX SUPERFUND SITE

Detected COPCs	Frequency of Detection	Average Concentration	Maximum Detected Concentration¹	Frequency of Detection at Reference Locations	Average Concentration at Reference Locations	Max Detected Concentration at Reference Locations¹
All other Methods - Not Analyzed						
Inorganics (mg/kg-wet weight)						
Antimony	0 / 10	0.25	ND	0 / 10	0.25	ND
Arsenic	10 / 10	0.63	1.6	5 / 10	0.096	0.19
Barium	0 / 10	5.0	ND	0 / 10	5.0	ND
Beryllium	0 / 10	0.50	ND	0 / 10	0.50	ND
Cadmium	0 / 10	0.25	ND	0 / 10	0.25	ND
Chromium	0 / 10	0.50	ND	0 / 10	0.50	ND
Cobalt	0 / 10	5.0	ND	0 / 10	5.0	ND
Copper	0 / 10	5.0	ND	0 / 10	5.0	ND
Iron	10 / 10	81	190	10 / 10	62	89
Lead	0 / 10	0.50	ND	0 / 10	0.50	ND
Manganese	0 / 10	5.0	ND	5 / 10	14	50
Mercury	0 / 10	0.050	ND	3 / 10	0.075	0.17
Nickel	0 / 10	5.0	ND	0 / 10	5.0	ND
Selenium	8 / 10	0.67	1.0	2 / 10	0.31	0.56
Silver	0 / 10	0.25	ND	0 / 10	0.25	ND
Thallium	0 / 10	1.0	ND	0 / 10	1.0	ND
Vanadium	0 / 10	0.25	ND	0 / 10	0.25	ND
Zinc	10 / 10	23	30	10 / 10	24	37

**TABLE 12
PLANT UPTAKE FACTORS¹**

INDUSTRI-PLEX SUPERFUND SITE

Chemical of Potential Concern	Average Uptake Factor
Semivolatile Organics²	
Benzo(a)pyrene	0.159
Benzo(b)fluoranthene	0.076
Benzo(k)fluoranthene	0.199
Chrysene	0.117
Fluoranthene	0.047
Indeno(1,2,3-cd)pyrene	0.421
Phenanthrene	0.269
Pyrene	0.061
Pesticides/PCBs²	
4,4'-DDD	0.052
4,4'-DDE	0.043
4,4'-DDT	0.161
alpha-Chlordane	0.102
Aroclor-1260	0.062
Endosulfan I	0.165
Endrin aldehyde	0.307
gamma-Chlordane	0.096
Metals³	
Aluminum	0.012
Antimony	0.124
Arsenic	0.054
Barium	0.113
Beryllium	0.456
Cadmium	0.067
Chromium	0.013
Cobalt	0.177
Copper	0.041
Iron	0.058
Lead	0.045
Manganese	0.460
Mercury	0.059
Nickel	0.140
Selenium	0.119
Silver	0.419
Thallium	2.489
Vanadium	0.022
Zinc	0.145

¹ Plant uptake factors calculated from the ratio of average COPC concentration in plant tissue (wet) to average COPC concentration in sediment (dry)

² Organic uptake factors from OU3 data.

³ Inorganic uptake factors from OU3 and Industri-Plex data combined.

Table 13. Summary of the Maximum Exposure Characterization for the Industri-Plex Study Area and Reference Locations

Receptor Species	Industri-Plex Study Area			Reference Locations		
	Exposure area	Data sets	Exposure scenarios	Exposure area	Data sets	Exposure scenarios
green heron	- site-wide	- site-wide invertebrate tissue - site-wide fish tissue - site-wide surface water - site-wide sediment ³	- maximum	- all reference combined	- all reference invert. tissue - all reference fish tissue - all reference surface water - all reference sediment ³	- maximum
mallard duck	- HBHA pond ¹	- HBHA pond invert. tissue - HBHA pond plant tissue - HBHA pond surface water - HBHA pond sediment (HB01, samples < 3 feet deep)	- maximum	- all reference combined	- all reference invert. tissue - all reference surface water - all reference plant tissue - all reference sediment ³	- maximum
	- HBHA wetland ²	- HBHA wetland invert. tissue - HBHA wetland plant tissue - HBHA wetland surface water - HBHA wetland sediment (HB02-1, HB03-1, HB03-2)	- maximum			
	- site-wide	- site-wide invert. tissue - site-wide plant tissue - site-wide surface water - site-wide sediment (<3 ft)	- maximum			
muskrat	exposure based on individual sampling stations	- sediment data by station - plant tissue for the area ⁴ - invert. tissue for the area ⁵ - surface water for the area, if available	- maximum	- all reference combined	- all reference sediment ³ - all reference plant tissue - all reference invert. data - all reference surface water	- maximum
shrew	exposure based on individual sampling stations	- sediment/soil data by station at A6, BE-1, BE-2, BE-4, HB02-2, HB03-3 and HB04 - invertebrate tissue ⁶ - surface water for the area	- maximum	- reference wetland	- wetland sediment data - reference wetland sediment X BCF ⁶ - wetland surface water	- maximum
river otter	-site-wide	- site-wide fish tissue - site-wide invertebrate - site-wide surface water - site-wide sediment ³ (including deep pond samples)	- maximum	- all reference combined	- all reference fish tissue - all reference fish tissue - all reference surface water - all reference sediment ³	- maximum

¹ Halls Brook Holding Area pond (HB01)

² Halls Brook Holding Area wetland (HB02-1, HB03-1, and HB03-2)

³ Sediment data was used to calculate incidental sediment ingestion, only

⁴ For stations in areas AR (Aberjona River) and (BE) BECO Drainway, plant tissue samples were not collected. At these stations for muskrat, plant tissue concentrations were estimated from sitewide maximum values

⁵ For stations in areas AR (Aberjona River) and (BE) BECO Drainway, invertebrate tissue samples were not collected. At these stations, invertebrate tissue concentrations estimated from sitewide maximum values

⁶ For shrew, invertebrate tissue concentrations were estimated from sediment or soil concentrations and bioconcentration factors (BCF)

**TABLE 14
 APPLICABILITY OF SEDIMENT/SOIL SAMPLES TO EXPOSURE SCENARIOS
 FOR INDICATOR SPECIES**

INDUSTRI-PLEX SUPERFUND SITE

Station	Area ¹	Habitat	Sample ID	Date Sampled	Standing Water Depth (ft)	Applicability of Samples/Stations to Ecological Exposures						Notes
						Muskrat	Heron	Mallard	Otter	Invertebrates	Shrew	
A6-01	A6	upland	IPSO-A601	08/28/00							x	
A6-02	A6	upland	IPSO-A602	08/28/00							x	
A6-03	A6	upland	IPSO-A603	08/28/00							x	
A6-04	A6	upland	IPSO-A604	08/28/00							x	
A6-05	A6	upland	IPSO-A605	08/28/00							x	
A6-06	A6	upland	IPSO-A606	08/28/00							x	
A6-07	A6	upland	IPSO-A607	08/28/00							x	
A6-08	A6	upland	IPSO-A608	08/28/00							x	
A6-09	A6	upland	IPSO-A609	08/28/00							x	
A6-10	A6	upland	IPSO-A610	08/28/00							x	
A6-11	A6	upland	IPSO-A611	08/28/00							x	
A6-12	A6	upland	IPSO-A612	08/28/00							x	
A6-13	A6	upland	IPSO-A613	08/28/00							x	
AR-01	AR	river	AR01	07/17/02	0-0.5	x		x		x		(a),(b)
AR-02	AR	river	AR02	07/17/02	0-0.5	x		x		x		(a),(b)
AR-03	AR	river	AR03	07/17/02	0-0.5	x		x		x		(a),(b)
AR-04	AR	river	AR04	07/17/02	0-0.5	x		x		x		(a),(b)
AR-05	AR	river	AR05	07/17/02	0-0.5	x		x		x		(a),(b)
AR-06	AR	river	AR06	07/17/02	0-0.5	x		x		x		(a),(b)
BE01	BE-1	wetland	BE01	09/04/02	0-0.33	x		x		x	x	(a),(b)
BE02	BE-1	wetland	BE02	09/04/02	0-0.25	x		x		x	x	(a),(b)
BE03	BE-3	pond	BE03	09/05/02	3.5	x				x		(a),(b)
BE04	BE-4	wetland	BE04	07/17/02	0-0.5						x	(a),(b)
BE05	BE-4	wetland	BE05	07/17/02	0-0.5						x	(a),(b)
BE06	BE-4	wetland	BE06	07/17/02	0-0.5						x	(a),(b)
BE08	BE-2	wetland	BE08	07/17/02	0-0.5	x		x		x	x	(a),(b)
BE09	BE-2	wetland	BE09	07/17/02	0-0.5	x		x		x	x	(a),(b)
BE10	BE-2	wetland	BE10	07/17/02	0-0.5	x		x		x	x	(a),(b)
BE11	BE-2	wetland	BE11	07/17/02	0-0.5	x		x		x	x	(a),(b)

**TABLE 14
 APPLICABILITY OF SEDIMENT/SOIL SAMPLES TO EXPOSURE SCENARIOS
 FOR INDICATOR SPECIES**

INDUSTRI-PLEX SUPERFUND SITE

Station	Area ¹	Habitat	Sample ID	Date Sampled	Standing Water Depth (ft)	Applicability of Samples/Stations to Ecological Exposures						Notes
						Muskrat	Heron	Mallard	Otter	Invertebrates	Shrew	
HB01	HB01	pond	HB01-01	11/28/01	0.3	x	x	x	x	x		edge of OW, Phrag.
HB01	HB01	pond	HB01-02	11/28/01	0.1	x	x	x	x	x		edge of OW, Phrag.
HB01	HB01	pond	HB01-03	11/28/01	0.9	x	x	x	x	x		edge of OW, Phrag.
HB01	HB01	pond	HB01-04	11/28/01	0.5	x	x	x	x	x		edge of OW, Phrag.
HB01	HB01	pond	HB01-05	11/28/01	~0.5 - 1 ft	x	x	x	x	x		est depth from photo
HB01	HB01	pond	HB01-06	11/28/01	0.5	x	x	x	x	x		edge of OW, Phrag.
HB01	HB01	pond	HB01-07	11/28/01	0.8	x	x	x	x	x		edge of OW, Phrag.
HB01	HB01	pond	HB01-08	11/28/01	0.8	x	x	x	x	x		edge of OW, Phrag.
HB01	HB01	pond	HB01-09	11/28/01	0.4	x	x	x	x	x		edge of OW, Phrag.
HB01	HB01	pond	HB01-10	11/28/01	0.6	x	x	x	x	x		edge of OW, Phrag.
MC-06	HB01	pond	SD-MC-06	6/23/1999	1.0	x	x	x	x	x		near HB01-06
HB02	HB02-1	wetland	HB02-01	11/27/01	0.8 -1.0	x	x	x	x	x		edge channel/Phrag.
HB02	HB02-1	wetland	HB02-02	11/27/2001	0.8	x	x	x	x	x		edge channel/Phrag.
HB02	HB02-1	wetland	HB02-03	11/27/2001	0.5	x	x	x	x	x		edge channel/Phrag.
HB02	HB02-1	wetland	HB02-04	11/27/2001	0.4	x	x	x	x	x		edge channel/Phrag.
HB02	HB02-1	wetland	HB02-05	11/27/2001	0.6 - 1.0	x	x	x	x	x		in Phrag.
HB02	HB02-1	wetland	HB02-06	11/27/2001	0.6-0.8	x	x	x	x	x		edge channel/Phrag.
HB02	HB02-1	wetland	HB02-07	11/27/2001	0.3-0.5	x	x	x	x	x		back channel/Phrag.
HB02	HB02-1	wetland	HB02-08	11/27/2001	0.3-0.6	x	x	x	x	x		back channel/Phrag.
HB02	HB02-1	wetland	HB02-09	11/27/2001	0.1	x	x	x	x	x		edge channel/Phrag.
HB02	HB02-1	wetland	HB02-10	11/27/2001	0.5	x	x	x	x	x		edge channel/Phrag.
MC-08	HB02-1	wetland	SD-MC-08	6/22/1999	0.5	x	x	x	x	x		edge channel/Phrag.
HB02	HB02-2	wetland	HB02-11	07/15/02	0.0					x	x	cattails/reed/saturated
HB02	HB02-2	wetland	HB02-12	7/15/2002	0.0					x	x	cattails/reed/saturated
HB02	HB02-2	wetland	HB02-13	7/15/2002	0.0					x	x	cattails/reed/saturated
HB02	HB02-2	wetland	HB02-14	7/15/2002	0.0					x	x	cattails/reed/saturated
HB02	HB02-2	wetland	HB02-15	7/15/2002	0.0					x	x	cattails/reed/saturated
HB02	HB02-2	wetland	HB02-16	7/15/2002	0.0					x	x	cattails/reed/saturated
HB02	HB02-2	wetland	HB02-17	7/15/2002	0.0					x	x	cattails/reed/saturated
HB03	HB03-1	wetland	HB03-01	11/26/2001	0.4	x	x	x	x	x		edge of OW, Phrag.
HB03	HB03-1	wetland	HB03-02	11/26/2001	0.2	x	x	x	x	x		edge of OW, Phrag.
HB03	HB03-1	wetland	HB03-03	11/26/2001	0.3	x	x	x	x	x		edge of OW, Phrag.
HB03	HB03-1	wetland	HB03-05	11/26/2001	0.3	x	x	x	x	x		edge of OW, Phrag.
MC-10	HB03-1	river	SD-MC-10	6/21/1999	0.5	x	x	x	x	x		edge of OW, Phrag.

**TABLE 14
 APPLICABILITY OF SEDIMENT/SOIL SAMPLES TO EXPOSURE SCENARIOS
 FOR INDICATOR SPECIES**

INDUSTRI-PLEX SUPERFUND SITE

Station	Area ¹	Habitat	Sample ID	Date Sampled	Standing Water Depth (ft)	Applicability of Samples/Stations to Ecological Exposures						Notes
						Muskrat	Heron	Mallard	Otter	Invertebrates	Shrew	
HB03	HB03-2	wetland	HB03-06	11/26/2001	0.4	x	x	x	x	x		edge of OW, Phrag. edge of OW, Phrag. edge of OW, Phrag. edge of OW, Phrag. edge of OW, Phrag.
HB03	HB03-2	wetland	HB03-07	11/26/2001	0.2	x	x	x	x	x		
HB03	HB03-2	wetland	HB03-08	11/26/2001	0.6	x	x	x	x	x		
HB03	HB03-2	wetland	HB03-09	11/26/2001	0.4	x	x	x	x	x		
HB03	HB03-2	wetland	HB03-10	11/26/2001	0.5	x	x	x	x	x		
MC-11	HB03-2	pond	SD-MC-11	6/19/1999	3.5	x	x	x	x	x		
HB03	HB03-3	wetland	HB03-04	11/26/2001	0.5					x	x	cattails/reed/saturated cattails/reed/saturated cattails/reed/saturated cattails/reed/saturated cattails/reed/saturated cattails/reed/saturated cattails/reed/saturated cattails/reed/saturated
HB03	HB03-3	wetland	HB03-11	7/15/2002	0.0					x	x	
HB03	HB03-3	wetland	HB03-12	7/15/2002	0.0					x	x	
HB03	HB03-3	wetland	HB03-13	7/15/2002	0.0					x	x	
HB03	HB03-3	wetland	HB03-14	7/15/2002	0.0					x	x	
HB03	HB03-3	wetland	HB03-15	7/15/2002	0.0					x	x	
HB03	HB03-3	wetland	HB03-16	7/15/2002	0.0					x	x	
HB03	HB03-3	wetland	HB03-17	7/15/2002	0.0					x	x	
HB04	HB04	upland	HB04-01	7/15/2002	0.0						x	upland upland upland upland upland upland upland upland upland upland
HB04	HB04	upland	HB04-02	7/15/2002	0.0						x	
HB04	HB04	upland	HB04-03	7/15/2002	0.0						x	
HB04	HB04	upland	HB04-04	7/15/2002	0.0						x	
HB04	HB04	upland	HB04-05	7/15/2002	0.0						x	
HB04	HB04	upland	HB04-06	7/15/2002	0.0						x	
HB04	HB04	upland	HB04-07	7/15/2002	0.0						x	
HB04	HB04	upland	HB04-08	7/15/2002	0.0						x	
HB04	HB04	upland	HB04-09	7/15/2002	0.0						x	
HB04	HB04	upland	HB04-10	7/15/2002	0.0						x	
MC-05	HB01	pond	SD-MC-05	6/14/1999	12.8				x	x		deep station
MC-07	HB01	pond	SD-MC-07	6/23/1999	11.8				x	x		deep staiton
MC-09	MC-09	wetland	SD-MC-09	6/22/1999	1.0	x	x	x	x	x		
MC-13	MC-13	river	SD-MC-13	6/17/1999	1.4	x	x	x	x	x		

**TABLE 14
 APPLICABILITY OF SEDIMENT/SOIL SAMPLES TO EXPOSURE SCENARIOS
 FOR INDICATOR SPECIES**

INDUSTRI-PLEX SUPERFUND SITE

Station	Area ¹	Habitat	Sample ID	Date Sampled	Standing Water Depth (ft)	Applicability of Samples/Stations to Ecological Exposures						Notes
						Muskrat	Heron	Mallard	Otter	Invertebrates	Shrew	
REFERENCE												
MC-01		river	SD-MC-01	6/21/1999	0.3	x	x	x		x		
			SD-MC-01-TR	6/25/2001	0.3	x	x	x		x		
MC-02		pond	SD-MC-02	6/21/1999	1.5	x	x	x	x	x		
MC-03		pond	SD-MC-03	6/18/1999	9.2				x	x		
			SD-MC-03-TR	6/25/2001	13.0				x	x		
MC-04		river	SD-MC-04	6/17/1999	1.3	x	x	x		x		
			SD-MC-04-TR	6/26/2001	0.4	x	x	x		x		
MC-12		river	SD-MC-12	6/17/1999	1.3	x	x	x		x		
23		river	SD-23-01-FW	8/30/1995	NA	x	x	x		x		
			SD-23-02-FW	8/30/1995	1.5	x	x	x		x		
			SD-23-03-FW	8/30/1995	1.0	x	x	x		x		
24		wetland	SD-24-01-FW	8/30/1995	0.7	x	x	x		x	x	
			SD-24-02-FW	8/30/1995	1.0	x	x	x		x	x	
			SD-24-03-FW	8/30/1995	NA	x	x	x		x	x	
			SD-24-03-ME	11/12/1997	1.0	x	x	x		x	x	
25		pond	SD-25-01-FW	9/11/1995	3.5	x	x	x	x	x		
			SD-25-02-FW	9/11/1995	4.0	x	x	x	x	x		
			SD-25-02-ME	11/18/1997	NA	x	x	x	x	x		
			SD-25-03-FW	9/11/1995	3.0	x	x	x	x	x		
26		pond	SD-26-01-FW	9/11/1995	3.0	x	x	x	x	x		
			SD-26-02-FW	9/11/1995	2.5	x	x	x	x	x		
			SD-26-03-FW	9/11/1995	2.5	x	x	x	x	x		
27		river	SD-27-01-FW	9/12/1995	2.5	x	x	x	x	x		
			SD-27-02-FW	9/12/1995	1.5	x	x	x	x	x		
			SD-27-03-FW	9/12/1995	1.5	x	x	x	x	x		
HB		wetland	SD-HB-00-TR	6/26/2001	0.8	x	x	x		x	x	
SA		wetland	SD-SA-01-TR	6/25/2001	0.7	x	x	x		x	x	

¹Habitat areas are defined as:

HB01 = Halls Brook Holding Area pond

HB02, HB03, and HB04 = Wetlands downstream of Halls Brook Holding Area pond

AR = Aberjona River

BE =BECO Drainway behind Boston Edison

Notes:

(a) No fish tissue data for heron or otter

(b) No invertebrate or plant tissue data for mallard or muskrat

**TABLE 15
 APPLICABILITY OF SURFACE WATER SAMPLES TO EXPOSURE SCENARIOS
 FOR INDICATOR SPECIES**

INDUSTRI-PLEX SUPERFUND SITE

Area ¹	Habitat	SW stations	Applicability of Samples/Stations to Ecological Exposures					Notes
			Muskrat	Heron	Mallard	Otter	Shrew	
A6	upland	n/a					x	
AR	river	SW-03-TT	x		x			
BE-1	wetland	NA	x		x		x	
BE-2	wetland	NA	x		x		x	
BE-3	pond	NA	x					
BE-4	wetland	NA					x	
HB01	pond	MC-05, MC-06, MC-07, SW-02-TT, SW-04-IP	x	x	x	x		Epilimnetic surface water samples only, except otter
HB02-1	wetland	SW-04-TT, MC-08 to MC-11, SW-09-IP	x	x	x	x		
HB02-2	wetland	SW-04-TT, MC-08 to MC-11, SW-09-IP					x	
HB03-1	wetland	SW-04-TT, MC-08 to MC-11, SW-09-IP	x	x	x	x		
HB03-2	wetland	SW-04-TT, MC-08 to MC-11, SW-09-IP	x	x	x	x		
HB03-3	wetland	SW-04-TT, MC-08 to MC-11, SW-09-IP					x	
HB04	upland	SW-04-TT, MC-08 to MC-11, SW-09-IP					x	
MC-09	wetland	MC-09	x	x	x	x		
MC-13	river	MC-13	x	x	x	x		
REFERENCE								
MC-01	river	MC-01	x	x	x			
MC-02	pond	MC-02	x	x	x	x		
MC-03	pond	MC-03				x		Use all depths for otter
MC-04	river	MC-04	x	x	x			
MC-12	river	MC-12	x	x	x			
23	river	SW-23	x	x	x			
24	wetland	SW-24	x	x	x		x	
25	pond	SW-25	x	x	x	x		
26	pond	SW-26	x	x	x	x		
27	river	SW-27	x	x	x	x		

¹ See Table 14 for sediment samples applicable to each area

TABLE 16
APPLICABILITY OF BENTHIC INVERTEBRATE TISSUE SAMPLES TO EXPOSURE SCENARIOS
FOR INDICATOR SPECIES

INDUSTRI-PLEX SUPERFUND SITE

Area ¹	Habitat	Benthic Invertebrate Tissue Samples	Applicability of Samples/Stations to Ecological Exposures				Notes
			Muskrat	Heron	Mallard	Otter	
AR	river	n/a	x				(a)
BE-1	wetland	n/a	x				(a)
BE-2	wetland	n/a	x				
BE-3	pond	n/a	x				
HB01	pond	MC-06 MC-07	x	x	x	x x	
HB02-1	wetland	MC-08	x	x	x	x	
HB03-2	wetland	MC-11	x	x	x	x	
MC-09	wetland	MC-09	x	x	x	x	
MC-13	river	MC-13	x	x	x	x	
REFERENCE							
MC-01	river	MC-01	x	x	x		
MC-02	pond	MC-02	x	x	x	x	
MC-03	pond	MC-03				x	
MC-04	river	MC-04	x	x	x		

n/a - No samples collected

(a) No invertebrate tissue samples were collected at BE or AR. Sitewide tissue data were used to estimate maximum exposure for muskrat at these stations and BCFs were used to calculate average exposures

¹ See Table 14 for sediment samples applicable to each area

TABLE 17
APPLICABILITY OF PLANT TISSUE SAMPLES TO EXPOSURE SCENARIOS
FOR MUSKRAT AND MALLARD

INDUSTRI-PLEX SUPERFUND SITE

Area ¹	Habitat	Benthic Invertebrate Tissue Samples	Applicability of Samples/Stations to Ecological Exposures		Notes
			Muskrat	Mallard	
AR	river	n/a	x		(a)
BE-1	wetland	n/a	x		(a)
BE-2	wetland	n/a	x		
BE-3	pond	n/a	x		
HB01	pond	MC-06	x	x	
HB02-1	wetland	MC-08	x	x	
HB03-1	wetland	MC-08, MC-09, MC-11	x	x	(b)
HB03-2	wetland	MC-11	x	x	
MC-09	wetland	MC-09	x	x	
MC-13	river	n/a	x	x	(a)
REFERENCE					
MC-02	pond	MC-02	x	x	
MC-03	pond	MC-03	x	x	

n/a - No samples collected

(a) No plant tissue samples were collected at BE, AR, or downstream in the Aberjona River at MC-13. Sitewide tissue data were used to estimate maximum exposure for muskrat at these stations and BCFs were used to calculate average exposures

(b) No plant tissue samples were collected in the vicinity of HB03-1. The three other samples from the HBHA wetland were used to estimate plant tissue for this location.

¹ See Table 14 for sediment samples applicable to each area

**TABLE 18
HAZARD QUOTIENT SUMMARY FOR MUSKRAT
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE**

Station:	COPC HAZARD QUOTIENT ¹										
	Reference	AR	BE-1	BE-2	BE-3	HB01-1	HB02-1	HB03-1	HB03-2	MC-09	MC-13
Volatile Organics											
1,1-Dichloroethane											
2-Butanone											
Acetone											
Benzene											
Carbon Disulfide											
Vinyl Chloride											
Xylene, m/p-											
Xylene, o-											
Semivolatile Organics											
2-Methylphenol											
Acenaphthene											
Acenaphthylene											
Anthracene											
Benzo(a)anthracene											
Benzo(a)pyrene											
Benzo(b)fluoranthene											
Benzo(g,h,i)perylene											
Benzo(k)fluoranthene	2										
Benzoic acid											
bis(2-Ethylhexyl)phthalate											
Carbazole											
Chrysene											
Cyclohexanone											
Dibenz(a,h)anthracene											
Fluoranthene											
Fluorene											
Indeno(1,2,3-cd)pyrene									2		
Naphthalene											
N-nitrosodiphenylamine											
Phenanthrene											
Phenol											
Pyrene											
Pesticides and PCBs											
4,4'-DDD											
4,4'-DDE											
4,4'-DDT											
alpha-Chlordane											
gamma-Chlordane											

TABLE 18
HAZARD QUOTIENT SUMMARY FOR MUSKRAT
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹										
	Reference	AR	BE-1	BE-2	BE-3	HB01-1	HB02-1	HB03-1	HB03-2	MC-09	MC-13
Inorganics											
Aluminum	5	11	11	11	11	2	11	11	3	4	11
Antimony	3	9	9	9	9	3	9	9	3	3	9
Arsenic	3	77	76	76	76	15	77	76	18	11	76
Barium	15	2	2	2	2		2	2			2
Beryllium											
Cadmium		3	3	3	3		3	3			3
Chromium		2	2	2	2		2	2			2
Cobalt		6	6	6	6		6	6			6
Copper		2	2	2	2		2	2			2
Iron											
Lead	2	3	3	3	3		3	3			3
Manganese	31	2	2	2	2	2	2	2			2
Mercury											
Nickel											
Selenium		2	2	2	2		2	2			2
Silver											
Thallium	9	9	9	9	9	9	9	9	9	9	9
Vanadium	12	13	13	13	13	2	13	12	4	4	13
Zinc		9	9	9	9		10	9			9
Chromium VI											

¹ A blank cell indicates that the HQ was less than or equal to 1

TABLE 19
HAZARD QUOTIENT SUMMARY FOR OTTER
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹	
	Reference	Sitewide
Volatile Organics		
1,1-Dichloroethane		
2-Butanone		
Acetone		
Benzene		
Carbon Disulfide		
Vinyl Chloride		
Xylene, m/p-		
Xylene, o-		
Semivolatile Organics		
2-Methylphenol		
Acenaphthene		
Acenaphthylene		
Anthracene		
Benzo(a)anthracene		
Benzo(a)pyrene		
Benzo(b)fluoranthene		
Benzo(g,h,i)perylene		
Benzo(k)fluoranthene		
Benzoic acid		
bis(2-Ethylhexyl)phthalate		
Carbazole		
Chrysene		
Cyclohexanone		
Dibenz(a,h)anthracene		
Fluoranthene		
Fluorene		
Indeno(1,2,3-cd)pyrene		
Naphthalene		
N-nitrosodiphenylamine		
Phenanthrene		
Phenol		
Pyrene		
Pesticides and PCBs		
4,4'-DDD		
4,4'-DDE		
4,4'-DDT		
alpha-Chlordane		
gamma-Chlordane		

TABLE 19
HAZARD QUOTIENT SUMMARY FOR OTTER
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹	
	Reference	Sitewide
Inorganics		
Aluminum		
Antimony		
Arsenic		2
Barium		
Beryllium		
Cadmium		
Chromium		
Cobalt		
Copper		
Iron		
Lead		
Manganese		
Mercury		
Nickel		
Selenium		
Silver		
Thallium	3	3
Vanadium		
Zinc		
Chromium VI		

1 A blank cell indicates that the HQ was less than or equal to 1

TABLE 20
HAZARD QUOTIENT SUMMARY FOR HERON
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹	
	Reference	Sitewide
Volatile Organics		
1,1-Dichloroethane		
2-Butanone		
Acetone		
Benzene		
Carbon Disulfide		
Vinyl Chloride		
Xylene, m/p-		
Xylene, o-		
Semivolatile Organics		
2-Methylphenol		
Acenaphthene		
Acenaphthylene		
Anthracene		
Benzo(a)anthracene		
Benzo(a)pyrene		
Benzo(b)fluoranthene		
Benzo(g,h,i)perylene		
Benzo(k)fluoranthene		
Benzoic acid		
bis(2-Ethylhexyl)phthalate		
Carbazole		
Chrysene		
Cyclohexanone		
Dibenz(a,h)anthracene		
Fluoranthene		
Fluorene		
Indeno(1,2,3-cd)pyrene		
Naphthalene		
N-nitrosodiphenylamine		
Phenanthrene		
Phenol		
Pyrene		
Low Molecular Weight PAHs ²		
Pesticides and PCBs		
4,4'-DDD		
4,4'-DDE		
4,4'-DDT		
alpha-Chlordane		
gamma-Chlordane		

TABLE 20
HAZARD QUOTIENT SUMMARY FOR HERON
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹	
	Reference	Sitewide
Inorganics		
Aluminum		
Antimony		
Arsenic		
Barium		
Beryllium		
Cadmium		
Chromium		2
Cobalt		
Copper		
Iron		
Lead		2
Manganese		
Mercury	3	2
Nickel		
Selenium		
Silver		
Thallium	3	3
Vanadium		
Zinc		2
Chromium VI		

1. A blank cell indicates that the HQ was less than or equal to 1

2. The Low Molecular Weight PAHs include: acenaphthene, acenaphthylene, anthracene, fluorene, naphthalene, and phenanthrene.

TABLE 21
HAZARD QUOTIENT SUMMARY FOR MALLARD
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹			
	Reference	Sitewide	HBHA Pond	HBHA Wetland
Volatile Organics				
1,1-Dichloroethane				
2-Butanone				
Acetone				
Benzene				
Carbon Disulfide				
Vinyl Chloride				
Xylene, m/p-				
Xylene, o-				
Semivolatile Organics				
2-Methylphenol				
Acenaphthene				
Acenaphthylene				
Anthracene				
Benzo(a)anthracene				
Benzo(a)pyrene				
Benzo(b)fluoranthene				
Benzo(g,h,i)perylene				
Benzo(k)fluoranthene				
Benzoic acid				
bis(2-Ethylhexyl)phthalate				
Carbazole				
Chrysene				
Cyclohexanone				
Dibenz(a,h)anthracene				
Fluoranthene				
Fluorene				
Indeno(1,2,3-cd)pyrene				
Naphthalene				
N-nitrosodiphenylamine				
Phenanthrene				
Phenol				
Pyrene				
Low Molecular Weight PAHs ²				
Pesticides and PCBs				
4,4'-DDD				
4,4'-DDE				
4,4'-DDT	2			
alpha-Chlordane				
gamma-Chlordane				

TABLE 21
HAZARD QUOTIENT SUMMARY FOR MALLARD
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹			
	Reference	Sitewide	HBHA Pond	HBHA Wetland
Inorganics				
Aluminum		2		
Antimony		2		2
Arsenic		8	2	8
Barium				
Beryllium				
Cadmium				
Chromium	2	9	5	6
Cobalt				
Copper				
Iron				
Lead	4	7	4	5
Manganese				
Mercury	3	4	3	4
Nickel				
Selenium				
Silver				
Thallium	4	4	4	4
Vanadium				
Zinc		28	4	26
Chromium VI				

1. A blank cell indicates that the HQ was less than or equal to 1
2. The Low Molecular Weight PAHs include: acenaphthene, acenaphthylene, anthracene, fluorene, naphthalene, and phenanthrene.

TABLE 22
HAZARD QUOTIENT SUMMARY FOR SHREW
MAXIMUM EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹							
	Reference	A6	BE-1	BE-2	BE-4	HB02-2	HB03-3	HB04
Inorganics								
Aluminum	23	11	12	25	18	25	24	8
Antimony		32		2		7	5	
Arsenic	26	457	19	238	48	775	339	21
Barium		4				2		
Beryllium								
Cadmium								
Chromium	2	13				2		
Cobalt								
Copper		2				2	2	
Iron								
Lead	3	28			2	2	2	
Manganese						2		
Mercury		13				2	2	
Nickel								
Selenium		2				2		
Silver								
Thallium		25		2		10	4	
Vanadium	33	8	7	18	16	19	15	3
Zinc						2		
Chromium VI								

1. A blank cell indicates that the HQ was less than or equal to 1

**TABLE 23
SUMMARY OF FINAL COPCs IN SURFACE WATER**

INDUSTRI-PLEX SUPERFUND SITE

CHEMICAL	Sitewide	HBHA pond shallow ¹	HBHA pond deep ²	HBHA wetland	AR upstream	AR downstream (MC-13)
<u>Volatile Organics</u>						
Benzene			x			
Vinyl Chloride			x			
<u>Semi-Volatile Organics</u>						
Benzoic acid	x	x	x	x		
bis(2-Ethylhexyl)phthalate	x			x		
Cyclohexanone	x	x	x	x		
Phenol	x	x	x	x		
<u>Inorganics (Dissolved)</u>						
Barium	x	x	x	x	x	x
Cadmium	x	x	x	x		x
Cobalt	x	x	x	x		
Manganese	x	x	x	x	x	x
Silver	x	x	x	x	x	x
Zinc	x	x	x	x		

Notes:

¹ The sample group included data from HBHA pond collected in shallow water (above the thermocline)

² The sample group included all data from HBHA pond, including samples at deep stations

x - indicates the chemical is considered a COPC within the habitat area

**TABLE 24
SUMMARY OF FINAL COPCs IN SEDIMENT AND SOIL**

INDUSTRI-PLEX SUPERFUND SITE

Chemical	Sediment						Soils
	HBHA pond shallow ¹	HBHA pond deep ²	HBHA wetland	AR upstream	BE	AR downstream (MC-13)	A6 & HB03
<u>VOCs</u>							
1,1-Dichloroethane		x		NA	NA		NA
2-Butanone		x	x	NA	NA		NA
Acetone	x	x	x	NA	NA	x	NA
Benzene		x		NA	NA		NA
Carbon Disulfide	x	x	x	NA	NA	x	NA
Vinyl Chloride	x	x	x	NA	NA	x	NA
Xylene, m/p-		x		NA	NA		NA
Xylene, o-		x		NA	NA		NA
<u>SVOCS</u>							
2-Methylphenol	x	x	x	NA	NA	x	NA
Acenaphthene		x		NA	NA		NA
Acenaphthylene	x	x	x	NA	NA	x	NA
Anthracene	x	x	x	NA	NA	x	NA
Benzo(a)anthracene	x	x	x	NA	NA	x	NA
Benzo(a)pyrene	x	x	x	NA	NA	x	NA
Benzo(b)fluoranthene	x	x	x	NA	NA	x	NA
Benzo(g,h,i)perylene	x	x	x	NA	NA	x	NA
Benzo(k)fluoranthene	x	x	x	NA	NA	x	NA
Carbazole	x	x	x	NA	NA	x	NA
Chrysene	x	x	x	NA	NA	x	NA
Dibenz(a,h)anthracene	x	x	x	NA	NA	x	NA
Fluoranthene	x	x	x	NA	NA	x	NA
Fluorene		x		NA	NA		NA
Indeno(1,2,3-cd)pyrene	x	x	x	NA	NA	x	NA
Naphthalene		x		NA	NA		NA
N-Nitrosodiphenylamine	x	x	x	NA	NA	x	NA
Phenanthrene	x	x	x	NA	NA	x	NA
Phenol	x	x	x	NA	NA	x	NA
Pyrene	x	x	x	NA	NA	x	NA
<u>Pesticides/PCBs</u>							
4,4'-DDD	x			NA	NA	x	NA
4,4'-DDE				NA	NA	x	NA
4,4'-DDT	x			NA	NA	x	NA
alpha-Chlordane	x			NA	NA		NA
gamma-Chlordane	x	x	x	NA	NA		NA
<u>Inorganics</u>							
Antimony	x	x	x	x	x	x	x
Arsenic	x	x	x	x	x	x	x
Barium	x	x	x	x	x	x	x
Beryllium	x	x	x	x	x	x	x
Cadmium	x	x	x	x	x	x	x
Chromium	x	x	x	x	x	x	x
Cobalt	x		x				
Copper	x	x	x	x	x	x	x
Iron	x	x	x	x	x	x	x
Lead	x	x	x	x	x	x	x
Manganese		x	x		x	x	x
Mercury	x	x	x	x	x	x	x
Nickel	x	x	x	x	x	x	x
Selenium	x	x	x	x	x	x	x
Silver	x	x	x	x	x	x	x
Thallium	x	x	x	x	x	x	x
Vanadium							x
Zinc	x	x	x	x	x	x	x
Chromium VI	x	x	x	x	x	x	x

Notes:

¹ The sample group included data from HBHA pond collected in shallow water (above the thermocline)

² The sample group included all data from HBHA pond, including samples at deep stations

x - indicates the chemical is considered a COPC within the habitat area

NA - Not Analyzed/Not Available

**TABLE 25
SUMMARY OF FINAL COPCs FOR WILDLIFE RECEPTORS**

INDUSTRI-PLEX SUPERFUND SITE

CHEMICAL	Muskrat	Otter	Heron	Mallard	Shrew
<u>VOCs</u>	a	a	a	a	d
<u>SVOCs</u>	b	c	c	b	d
<u>Pesticides</u>	b	a	a	a	d
<u>Inorganics</u>					
Aluminum	x			x	
Antimony	x			x	x
Arsenic	x	x		x	x
Barium					x
Cadmium	x				
Chromium	x		x	x	x
Cobalt	x				
Copper	x				x
Lead	x		x	x	x
Manganese					x
Mercury			x	x	x
Selenium	x				x
Thallium					x
Vanadium	x				
Zinc	x		x	x	x

Notes:

- a Dietary estimates were based on sediment and surface water only, VOCs and pesticides were not measured in plant, fish, or invertebrate tissue.
- b Dietary estimates were based on sediment, surface water, and invertebrate tissue concentrations; SVOCs and pesticides were estimated from sediment concentrations and plant uptake factors, except at stations AR and BE, where SVOCs were not measured in sediment.
- c Dietary estimates were based on sediment, surface water, and invertebrate tissue concentrations; SVOCs were not measured in fish tissue.
- d No dietary exposure estimates were made for these analytes, since sediment and tissue data were not collected.
- x - Indicates the analyte is considered a COPC for the receptor species

Table 26. Summary of the of Exposure Characterization for the Industri-Plex Study Area and Reference Locations

Receptor Group of Concern	Target Species/ Endpoint	Industri-Plex Study Area			Reference Locations		
		Exposure area	Data sets	Exposure scenarios	Exposure area	Data sets	Exposure scenarios
wildlife	green heron	- site-wide	- site-wide invertebrate tissue - site-wide fish tissue - site-wide surface water - site-wide sediment ³	- average case - 95% UCLs	- all reference combined	- all reference invert. tissue - all reference fish tissue - all reference surface water - all reference sediment ³	- average case - 95% UCLs
	mallard duck	- HBHA pond ¹	- HBHA pond invert. tissue - HBHA pond plant tissue - HBHA pond surface water - HBHA pond sediment (HB01)	- average case - 95% UCLs	- all reference combined	- all reference invert. tissue - all reference surface water - all reference plant tissue - all reference sediment ³	- average case - 95% UCLs
		- HBHA wetland ²	- HBHA wetland invert. tissue - HBHA wetland plant tissue - HBHA wetland surface water - HBHA wetland sediment (HB02-1, HB03-1, HB03-2)	- average case - 95% UCLs			
		- site-wide	- site-wide invert. tissue - site-wide plant tissue - site-wide surface water - site-wide sediment (<3 ft)	- average case - 95% UCLs			
	muskrat	exposure based on individual sampling stations	- sediment data by station - plant tissue for the area ⁴ - invert. tissue for the area ⁵ - surface water for the area, if available	- average - 95% UCLs	- all reference combined	- all reference invert. tissue - all reference surface water - all reference plant tissue - all reference sediment ³	- average case - 95% UCLs
	shrew	exposure based on individual sampling stations	- sediment/soil data by station at A6, BE-1, BE-2, BE-4, HB02-2, HB03-3 and HB04 - invertebrate tissue ⁶ - surface water for the area	- average case - 95% UCLs	reference wetland	- wetland sediment data - invertebrate tissue ⁶ - wetland surface water	- average case - 95% UCLs
river otter	-site-wide	- site-wide fish tissue - site-wide invert. tissue - site-wide surface water - site-wide sediment ³	- average case - 95% UCLs	- all reference combined	- all reference fish tissue - all reference invert. tissue - all reference surface water - all reference sediment	- average case - 95% UCLs	

Table 26. Summary of the of Exposure Characterization for the Industri-Plex Study Area and Reference Locations

Receptor Group of Concern	Target Species/ Endpoint	Industri-Plex Study Area			Reference Locations		
		Exposure area	Data sets	Exposure scenarios	Exposure area	Data sets	Exposure scenarios
piscivorous fish	largemouth bass	- HBHA pond - HBHA wetland	- whole body, fillet, liver and carcass tissue concentrations	- average case	- all reference	- all reference largemouth bass	- average case
bottom-feeding fish	white sucker & brown bullhead	- HBHA pond - HBHA wetland	- whole body, fillet, liver and carcass tissue concentrations	- average case	- all reference	- all reference white sucker and brown bullhead	- average case
forage fish	pumpkinseed sunfish	- HBHA pond - HBHA wetland	- whole body tissue concentrations	- average case	- all reference	- all reference pumpkinseed	- average case
benthic invertebrate community	sediment benchmarks	- sitewide by station	- sediment data by station	- average case	reference areas by station	- sediment data by station	- average case
	invert. tissue	- by area	- invert. tissue samples by area	- average case	- all reference	- all reference invertebrates	- average case
	<i>H. azteca</i> & <i>C. tentans</i>	- 8 triad stations	- chronic and acute laboratory toxicity tests	- 10 day acute/42 day chronic - 10-day acute/chronic life cycle	- 5 reference triad stations	- chronic and acute laboratory toxicity tests	n/a
	benthic community composition	- 8 triad stations	- species/abundance data	n/a	- 5 reference triad stations	- species/abundance data	n/a

¹ Halls Brook Holding Area pond (HB01)

² Halls Brook Holding Area wetland (HB02-1, HB03-1, and HB03-2)

³ Sediment data was used to calculate incidental sediment ingestion only

⁴ For stations in areas AR (Aberjona River) and BE (BECO Drainway), plant tissue samples were not collected. At these stations for muskrat, plant tissue concentrations were estimated from site-specific sediment concentrations and uptake factors

⁵ For stations in areas AR (Aberjona River) and BE (BECO Drainway), invertebrate tissue samples were not collected. At these stations, invertebrate tissue concentrations estimated from site-specific sediment concentrations and uptake factors

⁶ For shrew, invertebrate tissue concentrations were estimated from sediment or soil concentrations and bioconcentration factors

TABLE 27
COPCs IN PLANT TISSUE
STATISTICAL SUMMARY
INDUSTRI-PLEX SUPERFUND SITE

Detected COPCs	Frequency of Non-detects ¹	On-site compared to reference ²	Differences among species ²	Differences among types of tissue (root vs stem/leaf) ²
Inorganics				
Aluminum	21%	ns	ns	p < 0.001
Antimony	98%	-	-	-
Arsenic	7%	p < 0.001	p = 0.043	p = 0.003
Barium	76%	p < 0.0001	p < 0.0001	ns
Beryllium	100%	-	-	-
Cadmium	93%	-	-	-
Chromium	45%	ns	ns	p = 0.023
Cobalt	98%	-	-	-
Copper	83%	p < 0.044	ns	p = 0.026
Iron	0%	ns	ns	p = 0.001
Lead	50%	ns	ns	p = 0.009
Manganese	2%	p < 0.0001	p = 0.001	ns
Mercury	100%	-	-	-
Nickel	98%	-	-	-
Selenium	98%	-	-	-
Silver	98%	-	-	-
Thallium	100%	-	-	-
Vanadium	69%	p = 0.016	p = 0.031	p = 0.017
Zinc	0%	p < 0.0001	ns	ns

ns - not statistically significant (p > 0.05)

¹ If the frequency of non-detects was greater than 90% for the 13 samples, no further statistical analyses were conducted.

² Statistical results based on non-parametric one-way analysis of variance (Kruskal-Wallis Test, See Appendix 7B.5).

TABLE 28
COPCs IN BENTHIC MACROINVERTEBRATE TISSUE
STATISTICAL SUMMARY
INDUSTRI-PLEX SUPERFUND SITE

Detected COPCs	Frequency of Non-detects ¹	Distribution	On-site compared to reference	Differences among species
SVOCs				
Acenaphthene	73%	non-parametric ²	ns	ns
Acenaphthylene	73%	log normal ³	ns	ns
Anthracene	45%	log normal	ns	ns
Benzo(a)anthracene	18%	log normal	ns	ns
Benzo(a)pyrene	36%	log normal	ns	ns
Benzo(b)fluoranthene	27%	log normal	ns	ns
Benzo(g,h,i)perylene	36%	log normal	ns	ns
Benzo(k)fluoranthene	45%	log normal	ns	ns
Chrysene	18%	log normal	ns	ns
Dibenz(a,h)anthracene	100%	-	-	-
Fluoranthene	0%	log normal	p = 0.024	p = 0.049
Fluorene	55%	log normal	ns	ns
Indeno(1,2,3-cd)pyrene	36%	log normal	ns	ns
Naphthalene	91%	-	-	-
Phenanthrene	73%	log normal	ns	ns
Pyrene	9%	log normal	p = 0.026	ns
Inorganics				
Aluminum	8%	log normal	ns	ns
Antimony	100%	-	-	-
Arsenic	0%	log normal	p =< 0.001	ns
Barium	92%	-	-	-
Beryllium	100%	-	-	-
Cadmium	92%	-	-	-
Chromium	42%	log normal	ns	ns
Cobalt	100%	-	-	-
Copper	58%	non-parametric	ns	ns
Iron	50%	log normal	ns	ns
Lead	58%	normal ⁴	ns	ns
Manganese	8%	log normal	ns	ns
Mercury	100%	-	-	-
Nickel	100%	-	-	-
Selenium	100%	-	-	-
Silver	100%	-	-	-
Thallium	100%	-	-	-
Vanadium	8%	non-parametric	ns	ns
Zinc	0%	non-parametric	p = 0.004	ns

ns - not statistically significant (p > 0.05)

¹ If the frequency of non-detects was greater than 90% for the tissue samples, no further statistical analyses were conducted.

² Statistical results based on non-parametric one-way analysis of variance (Kruskal-Wallis Test, See Appendix 7B.6).

³ Statistical results analysis of variance using log-transformed data (See Appendix 7B.6).

⁴ Statistical results analysis of variance using untransformed data (See Appendix 7B.6).

TABLE 29
COPCs IN SMALL FISH TISSUE
STATISTICAL SUMMARY
INDUSTRI-PLEX SUPERFUND SITE

Detected COPCs	Frequency of Non-detects ¹	Distribution	On-site compared to reference
Inorganics (mg/kg-wet weight)			
Aluminum	90%	-	-
Antimony	100%	-	-
Arsenic	25%	log normal ²	p < 0.001
Barium	100%	-	-
Beryllium	100%	-	-
Cadmium	100%	-	-
Chromium	100%	-	-
Cobalt	100%	-	-
Copper	100%	-	-
Iron	0%	non-parametric ³	ns
Lead	100%	-	-
Manganese	100%	-	-
Mercury	100%	-	-
Nickel	100%	-	-
Selenium	50%	non-parametric	p = 0.003
Silver	100%	-	-
Thallium	100%	-	-
Vanadium	100%	-	-
Zinc	0%	log normal	ns

ns - not statistically significant (p >0.05)

¹ If the frequency of non-detects was equal to or greater than 90% for the tissue samples, no further statistical analyses were conducted.

² Statistical results analysis of variance using log-transformed data (See Appendix 7B.8).

³ Statistical results based on non-parametric one-way analysis of variance (Kruskal-Wallis Test, See Appendix 7B.8).

TABLE 30
HAZARD QUOTIENT SUMMARY FOR MUSKRAT
UCL EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹										
	Reference	AR	BE-1	BE-2	BE-3	HB01-1	HB02-1	HB03-1	HB03-2	MC-09	MC-13
Inorganics											
Aluminum	3	3	2	3	2		9	4	3	3	4
Antimony	3	14		4	2	3	4	3	3	3	3
Arsenic		12		7	2	14	26	13	18	8	12
Cadmium											
Chromium							2				2
Cobalt							3				
Copper		3									
Lead		2					3	2			2
Selenium		6		2							
Vanadium	8	4	3	7	4		8	5	4	4	5
Zinc				2			9	5			4

1. A blank cell indicates that the HQ was less than or equal to 1

COPC = Chemical of potential concern

HQ = Hazard quotient

TABLE 31
HAZARD QUOTIENT SUMMARY FOR MUSKRAT
AVERAGE EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹										
	Reference	AR	BE-1	BE-2	BE-3	HB01-1	HB02-1	HB03-1	HB03-2	MC-09	MC-13
Inorganics											
Aluminum	3	4	3	4	4	2	4	3	2	4	4
Antimony											
Arsenic		3		2		4	5	4	3	3	4
Cadmium											
Chromium											
Cobalt											
Copper											
Lead											
Selenium											
Vanadium											
Zinc											

1. A blank cell indicates that the HQ was less than or equal to 1

COPC = Chemical of potential concern

HQ = Hazard quotient

TABLE 32
HAZARD QUOTIENT SUMMARY FOR OTTER
UCL EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹	
	Reference	Sitewide
Inorganics Arsenic		

1. A blank cell indicates that the HQ was less than or equal to 1

COPC = Chemical of potential concern

**TABLE 33
HAZARD QUOTIENT SUMMARY FOR MALLARD
UCL EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE**

Station:	COPC HAZARD QUOTIENT ¹			
	Reference	Sitewide	HBHA Pond	HBHA Wetland
Inorganics				
Aluminum				
Antimony				
Arsenic				
Chromium		3	2	2
Lead	2	2	2	2
Mercury				
Zinc		6	2	7

1 A blank cell indicates that the HQ was less than or equal to 1

COPC = Chemical of potential concern

HQ = Hazard quotient

TABLE 34
HAZARD QUOTIENT SUMMARY FOR SHREW
UCL EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹							
	Reference	A6	BE-1	BE-2	BE-4	HB02-2	HB03-3	HB04
Inorganics								
Antimony		9				2		
Arsenic	3	54	3	32	7	92	31	3
Barium								
Chromium								
Copper								
Lead		4						
Manganese								
Mercury		2						
Selenium								
Thallium		3				2		
Zinc								

1. A blank cell indicates that the HQ was less than or equal to 1

TABLE 35
HAZARD QUOTIENT SUMMARY FOR SHREW
AVERAGE EXPOSURE
INDUSTRI-PLEX SUPERFUND SITE

Station:	COPC HAZARD QUOTIENT ¹							
	Reference	A6	BE-1	BE-2	BE-4	HB02-2	HB03-3	HB04
Inorganics								
Antimony								
Arsenic		3		2		6	2	
Barium								
Chromium								
Copper								
Lead								
Manganese								
Mercury								
Selenium								
Thallium								
Zinc								

1. A blank cell indicates that the HQ was less than or equal to 1

COPC = Chemical of potential concern

HQ = Hazard quotient

**TABLE 36
COMPARISON OF ARSENIC CONCENTRATIONS IN FISH TISSUE TO TISSUE RESIDUE BENCHMARKS**

INDUSTRI-PLEX SUPERFUND SITE

Chemical of Potential Concern	Arsenic Study Area Maximum Concentration mg/kg bw	Arsenic Study Area Average Concentration mg/kg bw	Arsenic Tissue Benchmark Concentration ¹ mg/kg	Maximum HQ	Average HQ
HBHA POND					
Largemouth Bass - Carcass	0.17	0.12	0.52	0.3	0.2
Largemouth Bass - Fillet	0.132	0.063	0.52	0.3	0.1
Largemouth Bass - Liver	0.19	0.13	11.6	0.02	0.01
Largemouth Bass - RWB	0.16	0.10	0.52	0.31	0.19
Brown Bullhead - Carcass	0.83	0.64	0.52	1.6	1.2
Brown Bullhead - Fillet	0.47	0.34	0.52	0.9	0.6
Brown Bullhead - Liver	1.7	0.90	11.6	0.1	0.1
Brown Bullhead - RWB	0.78	0.58	0.52	1.5	1.1
White Sucker - Carcass	2.2	0.93	0.52	4.2	1.8
White Sucker - Fillet	0.22	0.11	0.52	0.4	0.2
White Sucker - Liver	2.5	1.1	11.6	0.2	0.1
White Sucker - RWB	1.6	0.71	0.52	3.1	1.4
Pumpkinseed - Whole body	0.87	0.54	0.52	1.7	1.0
HBHA WETLAND (POND 3)					
Largemouth Bass - Carcass	0.56	0.37	0.52	1.1	0.7
Largemouth Bass - Fillet	0.23	0.161	0.52	0.4	0.3
Largemouth Bass - Liver	0.26	0.21	11.6	0.02	0.02
Largemouth Bass - RWB	0.45	0.30	0.52	0.87	0.58
Brown Bullhead - Carcass	1.4	1.080	0.52	2.7	2.1
Brown Bullhead - Fillet	0.51	0.505	0.52	1.0	1.0
Brown Bullhead - Liver	0.59	0.540	11.6	0.1	0.05
Brown Bullhead - RWB	1.2	0.94	0.52	2.3	1.8
White Sucker - Carcass	2.9	0.98	0.52	5.6	1.9
White Sucker - Fillet	0.182	0.13	0.52	0.4	0.3
White Sucker - Liver	16	3.5	11.6	1.4	0.3
White Sucker - RWB	1.1	0.63	0.52	2.1	1.2
Pumpkinseed - Whole body	1.6	0.72	0.52	3.1	1.4

(1) Tissue residue benchmark citations from ERED database records provided in Appendix 7B.8.3

Bolded values indicate that HQ > 1.0

Shaded boxes - COPC not detected. Value represents detection limit.

RWB - Reconstructed Whole Body

Table 37. Number of Species Within Each Pond in the Industri-Plex Site Fishery Survey

Common Name	Scientific name	HBHA Pond	HBHA Pond No. 3	Philips Pond (reference)	South Pond (reference)	Total
American Eel	<i>Anguilla rostrata</i>	0	0	4	0	4
Bluegill	<i>Lepomis machrochirus</i>	0	0	69	0	69
Brown bullhead	<i>Ameiurus nebulosus</i>	3	2	1	0	6
Carp	<i>Cyprinus carpio</i>	8	0	1	0	9
Golden shiner	<i>Notemigonus chrysoleucas</i>	43	56	18	75	192
Largemouth bass	<i>Micropterus salmoides</i>	9	3	46	19	77
Pumpkinseed	<i>Lepomis gibbosus</i>	20	34	5	104	163
White sucker	<i>Catostomus commersoni</i>	57	68	77	0	202
Total		140	163	221	198	722

Table 38. Fish Survey Summary Statistics at the Industri-Plex Site, June 1999.

Waterbody	Pond area (ha)	CPUE	Largemouth bass W_r (g) (fish length 150 - 199)¹	Largemouth bass W_r (g) (fish length 150 - 199)¹	Largemouth bass PSD²	Y/C Ratios³	Quality of Bass fishery
HBHA Pond	1.9	6.13	92.1	105.2	0	0.6	poor
Philips Pond (R)	2.3	8.23	88.2	86.2	65	0.19	marginal
HBHA Pond No. 3	0.6	N/A	105.7	0	0	0	poor
South Pond (R)	0.5	N/A	96.4	98.5	14	0	poor

CPUE - Catch-per-unit effort

W_r - Calculated Relative Weight

PSD - Proportional Stock Density

Y/C - Predator-Prey Ratios

R - Reference Pond

N/A - Not applicable. CPUE not calculated in these ponds

1. A mean relative weight of 100 suggests that a largemouth bass population is in a state of ecological and physiological equilibrium.
2. A value of 40 to 70 percent generally indicates a well balanced largemouth bass population.
3. A value of 1.0 to 3.0 is typical of a well balanced population.

TABLE 39
SUMMARY OF AVS-SEM DATA
INDUSTRI-PLEX SUPERFUND SITE

Area	Location	Sample Date ¹	SEM-AVS ² (umol/g)	TOC (mg/kg dry wt)	f _{oc} (g _{oc} /g sed)	Normalized Value ³
HBHA Pond Shallow	SD-MC-06	06/23/99	6.5	108,000	0.108	60
HBHA Pond Deep	SD-MC-05	06/22/99	-652.9	137,500	0.138	-4,748
	SD-MC-07	06/23/99	-360.2	109,500	0.110	-3,290
HBHA Wetland	SD-MC-08	06/22/99	-65.5	87,500	0.088	-749
	SD-MC-09	06/22/99	-83.2	175,000	0.175	-475
	SD-MC-10	06/21/99	28.9	73,500	0.074	393
	SD-MC-11	06/21/99	64.1	108,500	0.109	591
SD-MC-13	SD-MC-13	06/17/99	14.7	140,000	0.140	105
Reference River	SD-23-01-FW	08/29/95	-0.9	24,300	0.024	-38
	SD-23-02-FW	08/29/95	-4.1	4,800	0.005	-859
	SD-23-03-FW	08/29/95	-0.2	427,000	0.427	-0.5
	SD-27-01-FW	09/11/95	-12.9	13,400	0.013	-964
	SD-27-02-FW	09/10/95	-0.2	7,650	0.008	-32
	SD-27-03-FW	09/11/95	-15.2	10,000	0.010	-1,518
	SD-MC-01	06/21/99	-4.8	160,000	0.160	-30
	SD-MC-02	06/21/99	-109.9	370,000	0.370	-297
	SD-MC-04	06/17/99	10.2	120,000	0.120	85
	SD-MC-12	06/17/99	0.6	130,000	0.130	5
Reference Wetland	SD-24-01-FW	08/29/95	-2.6	2,810	0.003	-912
	SD-24-02-FW	08/29/95	-26.3	17,900	0.018	-1,467
	SD-24-03-FW	08/29/95	5.3	183,000	0.183	29
	SD-24-03-ME	11/12/97	-4.3	153,000	0.153	-28
	SD-HB-00-TR	06/26/01	3.0	250,000	0.250	12
Reference Pond	SD-25-01-FW	09/11/95	1.0	52,600	0.053	19
	SD-25-02-FW	09/11/95	4.2	71,600	0.072	59
	SD-25-02-ME	11/18/97	0.9	59,200	0.059	15
	SD-25-03-FW	09/11/95	0.1	12,000	0.012	4
	SD-26-01-FW	09/11/95	-12.2	36,800	0.037	-333
	SD-26-02-FW	09/11/95	-7.3	12,050	0.012	-605
	SD-26-03-FW	09/11/95	-5.3	47,200	0.047	-113
	SD-MC-03	06/18/99	-37.9	110,000	0.110	-344
Triad Sampling Reference	SD-MC-03-TR	06/25/01	8.2	330,000	0.330	25
	SD-SA-01-TR	06/25/01	3.7	170,000	0.170	22
	SD-MC-01-TR	06/25/01	2.7	270,000	0.270	10

- Note that SD-24-03-ME and SD-25-02-ME were collected in November, and thus may not be comparable to data collected in June, August, and September because SEM-AVS results are seasonally dependent.
- If AVS or SEM parameters were qualified by the laboratory as U or UJ, a value of zero was used.
- Normalized value = (SEM-AVS)/f_{oc} (umol/g_{oc})

If normalized value <130 umol/g_{oc} then sample is unlikely to be toxic.

130-3,000 umol/g_{oc} then sample toxicity is uncertain.

> 3,000 umol/g_{oc} then sample is likely to be toxic.

< 0 umol/g_{oc} indicates AVS > SEM, and divalent metals are unavailable for leaching into pore water.

AVS - acid volatile sulfides (umol/g)

SEM - simultaneously extractable metals (umol/g)

TOC - total organic carbon (mg/kg)

f_{oc} - fraction organic carbon (g_{oc}/g sed)

TABLE 40
SEDIMENT CHARACTERISTICS AT TOXICITY TESTING STATIONS
INDUSTRI-PLEX SUPERFUND SITE

Location	Description	Depth of water (ft)	Percent Solids (%)	TOC (mg/Kg dry wt)	Grain Size Distribution
MC-01	Aberjona River Reference at Arcadia Street	0.3	23.8	160,000	Silt-Sand-Clay 56% Silt; 24% Fine Sand; 13% Clay; 4 % Med Sand; 2% Course Sand; 1% Gravel
MC-02	South Pond Reference	1.5	8.8	350,000	Silt-Clay-Sand 53% Silt; 37% Clay; 8% Fine Sand; 2% Med Sand
MC-03	Phillips Pond Reference	9.7	23.7	111,000	Silt-Clay 61% Silt; 32% Clay; 7% Fine Sand;
MC-04	Halls Brook Reference	1.3	13.2	130,000	Silt-Clay-Sand 57% Silt; 30% Clay; 12% Fine Sand; 1% Med Sand
MC-05	HBHA Pond North Deep	12.8	10.5	137,500	Silt-Clay 63% Silt; 36% Clay; 1% Fine Sand
MC-06	HBHA Pond Shallow	1.0	18.4	108,000	Silt-Clay-Sand 48% Silt; 26% Clay; 22% Fine Sand; 2% Course Sand; 2 % Med Sand
MC-07	HBHA Pond South Deep	11.8	10.3	109,500	Clay-Silt 54% Clay; 45% Silt; 1% Fine Sand
MC-08	Streambed, depositional South of HBHA Pond	0.5	17	87,500	Clay-Silt-Sand 51% Clay; 39% Silt; 9% Fine Sand; 1% Med Sand
MC-09	Pond 1 in HBHA Downstream	1.0	7.2	175,000	Clay-Silt 59% Clay; 36% Silt; 5% Fine Sand
MC-10	Streambed , depositional HBHA wetlands	0.1	22.5	73,500	Silt-Clay-Sand 55% Silt; 23% Clay; 20% Fine Sand; 2 % Med Sand
MC-11	Pond 3 in HBHA wetlands Downstream	3.5	14.7	108,500	Silt-Clay 54% Silt; 42% Clay; 4% Fine Sand
MC-12	Halls Brook Reference	1.3	13.8	130,000	Silt-Clay-Sand 58% Silt; 32% Clay; 9% Fine Sand; 1% Med Sand
MC-13	Aberjona River downstream of Olympia Avenue	1.4	27	140,000	Silt-Clay 74% Silt; 22% Clay; 3% Fine Sand

TABLE 41
SUMMARY OF TOXICITY TESTING RESULTS AS COMPARED TO LABORATORY CONTROLS

Station	Site or Reference	<i>C. tentans</i> , 10-day		<i>C. tentans</i> , Life Cycle					
		survival	growth	20-day survival	growth	% emerged	days survived, female	days survived, male	% hatched
MC-01	Reference		X						
MC-02	Reference								
MC-03	Reference								
MC-04	Reference								
MC-12	Reference								
MC-05	Site	X	X	-	-	-	-	-	-
MC-06	Site			X	X	X		X	
MC-07	Site	X	X	-	-	-	-	-	-
MC-08	Site								
MC-09	Site								
MC-10	Site								
MC-11	Site		X						
MC-13	Site								

Station	Site or Reference	<i>H. azteca</i> , 10-day		<i>H. azteca</i> , 42-day					
		survival	growth	28-day survival	35-day survival	42-day survival	28-day growth	42-day growth	reproduction
MC-01	Reference							X	
MC-02	Reference							X	
MC-03	Reference								
MC-04	Reference								
MC-12	Reference								
MC-05	Site	X	NR	-	-	-	-	-	-
MC-06	Site			X	X	X	NR	NR	X
MC-07	Site	X*	NR	-	-	-	-	-	-
MC-08	Site								
MC-09	Site								
MC-10	Site							X	
MC-11	Site							X	
MC-13	Site								

X indicates a statistically significant difference ($p < 0.05$) in the response for this endpoint as compared to laboratory controls

- indicates that the test was not completed, as toxicity was detected in short-term assays

X* - although not statistically different from the laboratory control, this sample met the project-specific criterion for severe toxicity (>50% mortality)

NR - Not reported; when a significant reduction in survival was detected, mean growth (dry weight) was not reported

Statistical results versus laboratory control are provisional. Lab control did not meet test standards.

TABLE 42
SUMMARY OF BENTHIC INVERTEBRATE COMMUNITY INDICES AT TOXICITY TESTING STATIONS
INDUSTRI-PLEX SUPERFUND SITE

Station ¹	Habitat ²	Total Invertebrate Abundance ³	Number of Taxa ⁴	Shannon - Weiner Diversity Index	Pielou's Evenness Index	Average Percent Chironomids	Average Percent Oligochaetes	Percent Chironomids + Percent Oligochaetes	Percent Dominant	Dominant taxon	Higher Taxa of Dominant	Tolerance Value of Dominant Species ⁵	Community Index ^{2,6}
MC-03	Deep Pond-R	9	6	0.728	0.936	33	0.0	33	33	<i>Chaoborus punctipennis</i>	Chaoboridae	8.5 ^a	R
MC-05	Deep Pond	1	1	0.000	NA	100	0.0	100	100	<i>Heterotrissocladius sp.</i>	Chironomidae	5.4 ^a	6
MC-07	Deep Pond	1	1	0.000	NA	0.0	0.0	0	100	<i>Chaoborus punctipennis</i>	Chaoboridae	8 ^b	6
MC-02	Shallow Pond-R	66	12	0.882	0.817	26	32	58	30	<i>Dero digitata</i>	Oligochaeta	8 ^b	R
MC-06	Shallow Pond	184	9	0.405	0.425	6.5	92	99	75	<i>Ilyodrilus templetoni</i>	Oligochaeta	9.4 ^a	6
MC-09	Shallow Pond	100	11	0.719	0.691	4.0	64	68	54	<i>Ilyodrilus templetoni</i>	Oligochaeta	9.4a	6
MC-11	Shallow Pond	360	7	0.459	0.543	8.9	91	99	52	<i>Limnodrilus hoffmeisteri</i>	Oligochaeta	9.8 ^a	6
MC-01	Depositional Stream/Wetland-R	1,384	18	0.794	0.633	1.2	57	58	32	<i>Ilyodrilus templetoni</i>	Oligochaeta	9.4 ^a	R
MC-04	Depositional Stream/Wetland-R	340	13	0.873	0.783	63	16	79	29	<i>Chironomus decorus</i>	Chironomidae	10	R
MC-12	Depositional Stream/Wetland-R	500	17	0.626	0.509	13	39	52	45	<i>Caecidotea communis</i>	Isopoda	6	R
MC-08	Depositional Stream/Wetland	1,118	28	1.034	0.714	12	62	75	28	<i>Ilyodrilus templetoni</i>	Oligochaeta	9.4 ^a	1
MC-08 FD ⁷	Depositional Stream/Wetland	1,060	34	1.107	0.723	11	50	62	27	<i>Ilyodrilus templetoni</i>	Oligochaeta	9.4 ^a	0
MC-10	Depositional Stream/Wetland	8	2	0.301	1.000	0.0	50	50	50 / 50	<i>Ilyodrilus templetoni</i> and <i>Crangonyx obliquus richmondensis</i>	Oligochaeta and Isopoda	9.4 ^a / 8 ^a	4
MC-13	Depositional Stream/Wetland	528	14	0.729	0.636	19	78	97	38	<i>Ilyodrilus templetoni</i>	Oligochaeta	9.4 ^a	2

¹ For Depositional Stream/Wetland habitats, the lowest (poorest score) among the three reference stations was selected as the basis for comparison.

² "R" indicates a reference location

³ Total number of organisms observed in all three replicate sediment samples; highlighted samples are 20% less than the reference value

⁴ Total number of taxa observed in all three replicate sediment samples

⁵ Regional Tolerance Values (Mid-Atlantic), (Barbour *et al.*, 1999)

⁶ Community Index was computed by summing the number of tests indicating impairment (shaded cells) as compared to corresponding reference locations. For Depositional Stream/Wetland habitats, the poorest score (shown as bolded values) among the three reference stations was selected as the basis for comparison.

⁷ Station MC-08-FD is a field duplicate of MC-08. Only MC-08 data is used to represent this location; indices and calculations for MC-08-FD are presented only for interest.

^a Regional Tolerance Values (Southeast), (Barbour, *et al.*, 1999)

^b Regional Tolerance Values (Midwest), (Barbour, *et al.*, 1999)

Shaded cells correspond to indicator values at levels less than the corresponding reference location for Total Abundance, Number of Taxa, Diversity, and Evenness and greater than reference for Percent Oligochaetes + Percent Chironomids, Percent Dominant, and Tolerance Value. For Depositional Stream/Wetland habitats, the poorest score among the three reference stations (shown in bold) was selected as the basis for comparison.

NA - Index Not Applicable because only one taxon was identified.

**TABLE 43
TOXICITY AND COMMUNITY INDEX VALUES**

Station	Site or Reference	<i>Toxicity Index</i>¹	<i>Community Index</i>²
MC-01	Reference	2	0
MC-02	Reference	1	0
MC-03	Reference	0	0
MC-04	Reference	0	0
MC-12	Reference	0	0
MC-05	Site	16	6
MC-06	Site	10	6
MC-07	Site	16	6
MC-08	Site	0	1
MC-09	Site	0	6
MC-10	Site	1	4
MC-11	Site	2	6
MC-13	Site	0	2

1. Toxicity index was computed by summing the number of tests significantly different from the laboratory control (Table 41).

2. Community Index was computed by summing the number of indices indicating impairment as compared to the corresponding reference locations (shaded cells in Table 42).

TABLE 44
PEARSON CORRELATIONS COEFFICIENTS FOR SELECTED CHEMICAL CHARACTERISTICS OF SEDIMENTS
WITH SELECTED BENTHIC COMMUNITY INDICES

Samples from all 13 stations										
Benthic Invertebrate Community Variables	Sediment Chemistry Variables									
	TOC ²	Total PAH ²	Arsenic ²	Arsenic:Iron Ratio	Cadmium	Chromium	Copper	Lead	Mercury ²	Zinc
Toxicity Index	-0.102	0.488	0.508	0.840*	0.429	0.243	0.453	0.49	0.274	0.14
Community Index	-0.259	0.427	0.859*	0.800*	0.791*	0.627*	0.870*	0.557*	0.839*	0.696*
Invertebrate Abundance	0.101	-0.373	-0.415	-0.673*	-0.326	0.000	-0.270	-0.165	-0.114	-0.084
Number of Taxa	0.111	-0.396	-0.390	-0.579*	-0.212	-0.205	-0.351	-0.249	-0.334	-0.027
Pielou's Evenness	0.021	-0.598*	-0.484	-0.799*	-0.419	-0.297	-0.441	-0.525	-0.314	-0.136
Shannon Diversity	0.301	-0.501	-0.600*	-0.834*	-0.409	-0.293	-0.448	-0.392	-0.443	-0.184
Percent Chironomids + Oligochates ¹	-0.140	0.636*	0.687*	0.757*	0.507	0.67*	0.612*	0.658*	0.675*	0.308
Percent Dominance ¹	-0.150	0.546	0.628*	0.912*	0.538	0.315	0.559*	0.498	0.407	0.257
Survival <i>C. tentans</i> , 10-day ¹	-0.051	-0.516	-0.483	-0.745*	-0.417	-0.165	-0.371	-0.402	-0.258	-0.100
Survival <i>H. azteca</i> , 10-day ¹	0.083	-0.631*	-0.521	-0.794*	-0.522	-0.130	-0.443	-0.345	-0.258	-0.196
Growth <i>C. tentans</i> , 10-day	0.122	-0.459	-0.685*	-0.866*	-0.719*	-0.300	-0.628*	-0.422	-0.424	-0.464
Growth <i>H. azteca</i> , 10-day	0.175	-0.461	-0.455	-0.623*	-0.524	-0.397	-0.587*	-0.527	-0.292	-0.296
Survival <i>C. tentans</i> , 20-day ¹	0.064	-0.467	-0.545	-0.802*	-0.451	-0.129	-0.409	-0.234	-0.304	-0.182
Survival <i>H. azteca</i> , 42-day ¹	0.173	-0.615*	-0.609*	-0.911*	-0.497	-0.327	-0.498	-0.530	-0.375	-0.195
Growth <i>C. tentans</i> , 20-day	0.384	-0.280	-0.328	-0.601*	-0.100	-0.149	-0.076	-0.315	-0.085	0.113
Growth <i>H. azteca</i> , 28-day	0.196	-0.553*	-0.744*	-0.908*	-0.625*	-0.484	-0.604*	-0.561*	-0.550	-0.383
Percent emergence, <i>C. tentans</i> ¹	0.096	-0.664*	-0.701*	-0.927*	-0.544	-0.424	-0.563*	-0.540	-0.520	-0.260

* Indicates a statistically significant correlation (p<0.05), with probabilities not adjusted for multiple comparisons.

1 Indicates the correlations were performed with transformed variables. Arcsine squareroot transformations were used for proportion data

2 Indicates the correlations were performed with transformed variables. Log transformations were used for chemical data with log-normal distributions.

TABLE 44
PEARSON CORRELATIONS COEFFICIENTS FOR SELECTED CHEMICAL CHARACTERISTICS OF SEDIMENTS
WITH SELECTED BENTHIC COMMUNITY INDICES

Correlations using data from 11 stations, excluding the two deep stations at MC-05 and MC-07										
Benthic Invertebrate Community Variables	Sediment Chemistry Variables									
	TOC ²	Total PAH ²	Arsenic ²	Arsenic:Iron Ratio	Cadmium	Chromium	Copper	Lead	Mercury ²	Zinc
Toxicity Index	-0.111	-0.067	0.138	0.312	0.099	0.367	0.368	0.469	0.266	0.111
Community Index	-0.266	0.209	0.816*	0.906*	0.740*	0.673*	0.868*	0.48	0.881*	0.748*
Invertebrate Abundance	0.088	0.133	-0.041	-0.023	0.015	0.112	-0.017	0.147	0.035	-0.009
Number of Taxa	0.095	-0.118	-0.150	-0.248	0.041	-0.187	-0.212	-0.084	-0.289	0.036
Pielou's Evenness	-0.056	-0.270	-0.115	-0.259	-0.105	-0.420	-0.317	-0.497	-0.318	-0.095
Shannon Diversity	0.416	-0.107	-0.379	-0.531	-0.123	-0.360	-0.318	-0.229	-0.500	-0.169
Percent Chironomids + Oligochates ¹	-0.131	0.466	0.560	0.644*	0.346	0.767*	0.550	0.609*	0.720*	0.309
Percent Dominance ¹	-0.248	0.068	0.480	0.638*	0.397	0.597	0.687*	0.532	0.640*	0.420
Survival <i>C. tentans</i> , 10-day ¹	-0.266	0.421	-0.297	-0.321	0.039	-0.427	-0.090	-0.507	-0.346	-0.029
Survival <i>H. azteca</i> , 10-day ¹	0.479	-0.254	-0.608*	-0.614*	-0.695*	-0.411	-0.667*	-0.296	-0.552	-0.723*
Growth <i>C. tentans</i> , 10-day	0.139	0.060	-0.560	-0.558	-0.729*	-0.418	-0.682*	-0.286	-0.519	-0.706*
Growth <i>H. azteca</i> , 10-day	0.201	-0.094	-0.189	-0.152	-0.338	-0.466	-0.511	-0.443	-0.233	-0.312
Survival <i>C. tentans</i> , 20-day ¹	0.026	0.005	-0.261	-0.343	-0.185	-0.094	-0.250	0.068	-0.285	-0.173
Survival <i>H. azteca</i> , 42-day ¹	0.378	-0.295	-0.472	-0.620*	-0.303	-0.778*	-0.615*	-0.745*	-0.679*	-0.319
Growth <i>C. tentans</i> , 20-day	0.476	0.193	0.033	-0.023	0.303	-0.119	0.229	-0.130	0.051	0.254
Growth <i>H. azteca</i> , 28-day	0.264	-0.183	-0.673*	-0.730*	-0.529	-0.730*	-0.621*	-0.547	-0.732*	-0.534
Percent emergence, <i>C. tentans</i> ¹	0.092	-0.429	-0.624*	-0.747*	-0.380	-0.725*	-0.602*	-0.559	-0.780*	-0.360

* Indicates a statistically significant correlation (p<0.05), with probabilities not adjusted for multiple comparisons.

1 Indicates the correlations were performed with transformed variables. Arcsine squareroot transformations were used for proportion data

2 Indicates the correlations were performed with transformed variables. Log transformations were used for chemical data with log-normal distributions.

**TABLE 45
COMPARISON OF AVERAGE SURFACE WATER CONCENTRATIONS TO BENCHMARKS**

INDUSTRI-PLEX SUPERFUND SITE

Chemical	Average Concentration Sitewide (u g/L)	Average Concentration HBHA pond shallow ¹ (u g/L)	Average Concentration HBHA pond deep ² (u g/L)	Average Concentration HBHA wetland (u g/L)	Average Concentration AR upstream (u g/L)	Average Concentration AR downstream (MC-13) (u g/L)	Screening Criterion	
							(u g/L)	Type
<u>Volatile Organics</u>								
Benzene	20	1	51	1	NA	1	46	Tier II
Vinyl Chloride	1.2	1	1.4	1	NA	1	NA	NA
<u>Semi-Volatile Organics</u>								
Benzoic acid	27	32	32	23	NA	NA	42	SCV
bis(2-Ethylhexyl)phthalate	11	5.3	5.1	16	NA	2.5	32	Tier II
Cyclohexanone	34	52	52	19	NA	NA	NA	NA
Phenol	5.4	5.4	5.3	5.4	NA	2.5	NA	NA
<u>Inorganics (Dissolved)</u>								
Barium	32	34	34	31	30	38	4	Tier II Freshwater Chronic
Cadmium	0.26	0.29	0.30	0.24	0.18	0.5	0.25 ^a	NAWQC ³
Cobalt	1.3	1.7	1.8	1.2	0.49	1.5	3	Tier II
Manganese	466	445	519	515	354	770	80	Tier II
Silver	0.43	0.43	0.47	0.44	0.34	1	0.36	Tier II Freshwater Chronic
Zinc	124	183	185	91	31	21	120 ^a	NAWQC ³

Notes:

Sampling events from the entire year were utilized for screening purposes.

¹ The sample group included data from HBHA pond collected in shallow water (above the thermocline)

² The sample group included all data from HBHA pond, including samples at deep stations

^a Compared to metals criteria adjusted for sample hardness (mg/L as CaCO₃) using equations provided in USEPA, 2002.

Bold values exceed the corresponding screening value

Shading designates that there were no detections of the analyte at the station. The value presented is half of the maximum non-detect.

COPC - Chemical of Potential Concern

NAWQC - National Ambient Water Quality Criterion (USEPA 1986a,b; 1987; 1992a, 1998, 2002).

SCV - Secondary Chronic Value as presented in Suter and Tsao (1996).

Tier II - Ecotox Thresholds Great Lakes Water Quality Initiative Tier II Methodology (USEPA, 1996).

NA - Screening criterion Not Available

BSV - Below Screening Value

DF - Detection Frequency < 5%

TABLE 46
SUMMARY OF RECEPTOR RISKS AND COCS
INDUSTRI-PLEX SUPERFUND SITE

Assessment Endpoints	Receptor Species	Exposure Area	Risk Summary
Sustainability (survival, growth, reproduction) of local populations of omnivorous, semi-aquatic mammals	muskrat	- HBHA Pond, HBHA wetland	Arsenic - risk above upper TEL, high uncertainty
Sustainability (survival, growth, reproduction) of local populations of piscivorous, semi-aquatic mammals	river otter	- site-wide	No risk from dietary exposure from any COPC
Sustainability (survival, growth, reproduction) of local populations of piscivorous birds	green heron	- site-wide	No risk from dietary exposure from any COPC
Sustainability (survival, growth, reproduction) of local populations of waterfowl	mallard duck	- site-wide	No risk from dietary exposure from any COPC above upper TEL
Sustainability (survival, growth, reproduction) of local populations of small terrestrial mammals	northern short-tail shrew	A6, BE-2, HB02-2, HB03-3	Arsenic - risk above upper TEL, high uncertainty
Sustainability (survival, growth, reproduction) of local populations of predatory fish	largemouth bass	- HBHA Pond - HBHA wetland Pond	No risk from exposure to any COPCs, uncertain risk based on population studies
Sustainability (survival, growth, reproduction) of local populations of bottom-feeding fish	white sucker & brown bullhead	- HBHA Pond - HBHA wetland Pond	Arsenic - Low risk to populations based on tissue residue effects, uncertain risk based on population studies
Sustainability (survival, growth, reproduction) of local populations of small forage fish	pumpkinseed	- HBHA wetland Pond	Arsenic - Low risk to populations based on tissue residue effects, uncertain risk based on population studies
Sustainability (survival, growth, reproduction) of local populations of benthic invertebrates	benthic invertebrates	- HBHA Pond - HBHA Wetland	Exceedences of SELs for arsenic, cadmium, chromium, copper, lead, mercury, and zinc. Acute toxicity in deep water HBHA Pond. Severe impairment and chronic toxicity in shallow areas of HBHA Pond. Evidence of impairment at MC-10 and MC-11 in HBHA wetlands.

TEL - Threshold Effects Level

SEL - Severe Effects Level